| -00 | |----------------------------| | FOR 1/3 OF TECH 'G 15/5 NL | | 'G 15/5 NL · | MICROCOPY RESOLUTION TEST CHART NATIONAL BUREAU OF STANDARDS - 1963 - A ADAPTING LOGISTICS MODELS TO A MICROCOMPUTER FOR INTERFACE WITH COMPUTER-AIDED DESIGN SYSTEMS #### THESIS Donald G. Davidson Captain, USAF John J. Fraser Captain, USAF AFIT/GLM/LSM/845-11 This document has been approved for public release and sale; its distribution is unlimited. DEPARTMENT OF THE AIR FORCE **AIR UNIVERSITY** ## AIR FORCE INSTITUTE OF TECHNOLOGY Wright-Patterson Air Force Base, Ohio TELEODUCED AT GOVERNMENT EXPENSE NOV 1 6 1984 #### AFIT/GLM/LSM/84 # ADAPTING LOGISTICS MODELS TO A MICROCOMPUTER FOR INTERFACE WITH COMPUTER-AIDED DESIGN SYSTEMS #### THESIS Donald G. Davidson Captain, USAF John J. Fraser Captain, USAF AFIT/GLM/LSM/845-11 Approved for public release; distribution unlimited The contents of the document are technically accurate, and no sensitive items, detrimental ideas, or deleterious information are contained therein. Furthermore, the views expressed in the document are those of the author(s) and do not necessarily reflect the views of the School of Systems and Logistics, the Air University, the United States Air Force, or the Department of Defense. ### ADAPTING LOGISTICS MODELS TO A MICROCOMPUTER FOR INTERFACE WITH COMPUTER-AIDED DESIGN SYSTEMS #### THESIS Presented to the Faculty of the School of Systems and Logistics of the Air Force Institute of Technology Air University > In Partial Fulfillment of the Requirements for the Degree of Master of Science in Logistics Management Donald G. Davidson, B.G.S John J. Fraser, B.S., M.A. Captain, USAF Captain, USAF September 1984 Approved for public release; distribution unlimited #### Acknowledgments The authors wish to express their appreciation to Dr. William B. Askren for his guidance and patience during this research. His assistance and direction greatly aided the authors in defining, narrowing, and developing our research. We would also like to thank Dr. Stephen Demmy, Associate Professor of Management Science at Wright State University, for his assistance and guidance. Finally, a special thanks to Dr. Robert B. Weaver for proofreading the drafts and ensuring our logic was logical. #### Table of Contents | Page | |-------|----------------|---------------|------|------|-----|-----|------|----|----|------|----|-----|----|---|---|---|---|---|---|---|----------| | Ackno | owl e d | gments | | | • | • | | • | • | • | | • | • | • | • | • | • | | • | • | ii | | List | of T | abl es | | • | • | • | | - | | | • | | | • | • | • | | | | | v | | Abstr | ract | | | | • | • | • | • | • | | | | | | | • | | • | | | vi | | I. | Int | roduct | ion | • | • | • | | • | | • | | • | | • | • | • | | • | • | • | 1 | | | | Backg | roun | nd/ | Jus | sti | fi | ca | ti | or | 7. | | | | | • | | | | | 1 | | | | Prob1 | em S | ita | ten | nen | t | • | | | | | | | | | | | | • | 5 | | | | Why a | | | | | | | | | | | | | | | | | | | 6 | | | | Scope | | | | | | | | | | | | | | | | | | | 7 | | | | Resea | | | | | | | | | | | | | | | | | | | . 8 | | | | Resea | | | | | | | | | | | | | | | | | | | 8 | | | | Summa | | | | | | | | | | | | | | | | | | | 9 | | | | STIMME | ry - | • | • | • | • | • | • | • | • | • | • | • | • | • | ٠ | • | • | • | 7 | | II. | Meti | nodol a | gy . | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | 10 | | | | Overv | i ew | | | | | | | | | | | | | | | | | | 10 | | | | Liter | atur | | | | | | | | | | | | | | | | | | 10 | | | | Inter | | | | | | | | | | | | | | | | | | | 11 | | | | Imple | | | | | | | | | | | | | | | | | | | 12 | | | | Summa | | | | | | | | | - | | | | | | | | | | 13 | | | | SUMMA | ry. | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | 13 | | III. | Log | istics | Mod | le1 | inç | 3 | • | • | • | • | • | • | • | • | • | • | • | • | • | • | 14 | | | | Overv | iew | | | | | | | | | | | | | | | _ | | | 14 | | | | Motiv | atic | | | | | | | | | | | | | | | | | | 15 | | | | Class | | | | | | | | | | | | | | | | | | | 16 | | | | | Crit | | | | | | | | | | | | | | | | | | 22 | | | | | Nonc | | | | | | | | | | | | | | | | | | 22 | CAD | | | | | | | | | | | | | | | | | | 23 | | | | Probl | | | | | | | | | | | | | | | | | | ٠ | 24 | | | | Decis | ion | Fu | nct | :10 | ו הו | Fo | ra | nu 1 | at | 110 | חכ | • | • | • | • | • | • | • | 27 | | | | Summa | ry. | • | • | • | • | • | • | • | • | • | • | • | - | • | • | • | • | • | 31 | | IV. | Micro | ocompu | ters | | • | • | • | • | • | | • | | • | | | • | | | • | | 32 | | | | Overv | iew | | | | | | | | | | | | | | | | | | 32 | | | | What | | | | | | | | | | • | • | • | • | • | • | • | • | • | 32 | | | | Hardw | | | | | | | | | | | | | | | | | | • | 32
34 | Proc | | | | | | | | | | | | | | | | | | 36 | | | | | Memo | | | | | | | | | | | | | | | | | | 39 | | | | | Nume | | | | | | | | | | | | | | | | | • | 40 | | | | | Inpu | it/I | Ouc | out | | _ | | | | _ | | | | | | _ | | _ | 42 | | Software Considerations | • • | | • | • | • | • | • | 44 | |--------------------------------------|------|------|----------|---|---|---|---|-----| | Operating Systems | | | • | • | • | • | • | 45 | | Language Processors | | | • | • | • | • | • | 45 | | Summary | | • • | • | • | • | • | • | 46 | | V. Implementation of Two Logistics | s Mo | del: | B | • | • | • | • | 47 | | Overview | | | | | | | | 47 | | Model Selection | | | • | | • | | • | 47 | | Obtaining the Source Code : | | | | | | | | 48 | | What Do They Do? | | | | • | • | | • | 49 | | Source Code Conversion | | | | | | | | 50 | | Editing Capabilites . | | | • | • | • | • | • | 50 | | Nonstandard Statements | | | | | | | | 50 | | Character Data | | | • | | | | | 51 | | Program Debugging | | | | | | | | 51 | | Running the Model | | | | | | | | 55 | | Summary | | | | | | | | 55 | | VI. Conclusions and Recommendations | в. | | | | | | _ | 56 | | Conclusions | | | | | | | | 56 | | Logistics Models | | | | | | | | 56 | | Microcomputers | | | | | | | | 57 | | Recommendations | | | | | | | | 60 | | Appendix A: Logistician Interview | | | | | • | • | • | 62 | | Appendix B: Computer Specialist Into | ervi | ew | • | • | • | • | • | 65 | | Appendix C: Description of Models | • • | | • | • | • | • | • | 68 | | Appendix D: Disk File Setup | | | • | • | • | • | • | 72 | | Appendix E: A Session with RMCM | | | • | • | • | • | • | 74 | | Appendix F: Program Listing | | | • | • | • | • | • | 84 | | Bibliography | • • | | • | • | • | • | • | 188 | | 444.4 | | | | | | | | | #### List of Tables | Table | | Page | |-------|---|------| | ı. | Logistics Model Variables | 26 | | II. | IBM-PC versus Minicomputer Comparison | 37 | | III. | Microprocessors Memory Capacities in Bytes | 40 | | IV. | Floating-Point Execution Speed in Microseconds | 42 | | v. | Comparision of Single and Double Precision Calculations | 54 | | VI. | Glossary File Search Times | 58 | #### Abstract Logistics concerns such as reliability and maintain—ability are the results of product design. Logistics models are the tools used by the logistics engineers to analyze these logistics concerns. Currently, logistics models are run primarily on mainframe computers and at later stages of the design process. If logistics models were adapted to microcomputers, the models would be more accessible to the logistics engineers, thus resulting in products which are more reliable and more easily maintained. A further step would be to interface these models with a computer-aided design (CAD) system. CAD systems have proven to be a very useful engineering tool during product design. The interfacing of these models to a CAD system would allow the logistics engineer to analyze design earlier, thus achieving greater flexibility in the design process. This research examines the difficulties of selecting models for incorporation into a CAD system and the use of microcomputers to run these models. A selection function was developed to identify models for specific types of analysis and their suitability for incorporation into a CAD system. The literature on microcomputers was examined to determine the limitations of microcomputers to run large logistics models. To further define these limitations the Realiability Maintainability Cost Model was adapted to an IBM-PC micro-computer. # ADAPTING LOGISTICS MODELS TO A MICROCOMPUTER FOR INTERFACE WITH COMPUTER-AIDED DESIGN SYSTEMS #### I. <u>Introduction</u> #### Background/Justification During the last ten years the engineering design process has been changing. Several key developments have played a major role during this transitional period. Engineering News-Record (December 1981) identifies the development of Computer-Aided Design systems as one of the most significant events in the history of the design process (11). The design engineer translates the product requirements into a hardware design. The product design sets the upper limit of performance. Performance cannot be manufactured; therefore, design engineers spend countless hours trying to insure a product is properly designed before it goes into production. Computer-aided design (CAD) is a tool, developed over the last ten years, which has aided engineers in their quest for increasing product performance. An engineer using CAD can now make numerous design changes to a proposed product and run several engineering analysis programs on the new design within minutes. This increases the total number of designs the engineer can study thus increasing the likelihood of a favorable design being developed. Other benefits besides improved product design are also realized when a CAD system is used in the design process (24:233): - The designer is aided
in solving design problems that are not easily tackled without a computer. - Reduced design costs are realized through a reduction in manhours. - Companies are able to reach their full productive potential by avoiding bottlenecks in the design office, and - Product design time is reduced. The next major event to impact the design process was the realization that logistics concerns such as reliability, supportability, and spares requirements are also the result of product design; and like performance, they cannot be manufactured but must be designed into a product. With this realization came the development of Logistics Support Analysis (LSA). "LSA efforts, to be of maximum effectiveness, should commence when system/equipment concepts are being formulated [34:19]." Blanchard (4:14) offers the following description of LSA: LSA constitutes the application of selected quantitative methods to (1) aid in the initial determination and establishment of logistics criteria as an input to system design, (2) aid in the evaluation of various design alternatives, (3) aid in the identification and provisioning of logistics support elements, and (4) aid in the final assessment of the system support capability during consumer use. LSA is a design analysis tool employed throughout the early phases of system development and often includes maintenance analysis, life-cycle costs analysis, and logistics modeling. "Up-front analysis and design is imperative if the resulting design is to be supportable in a cost-effective manner [23:1]." This requires the logistics engineer to be a part of the product design from the earliest possible moment. The LSA system is a step in the right direction and a tremendous improvement over the previous system; but LSA also has several major shortcomings (39:2-5): - Creation of redundant data bases increases development costs and chances for data error and - Analysis of the data and communication of the findings to the design engineer often occur too late to allow for effective design changes. CAD technology has the potential to overcome the draw-backs of LSA and "could very well become the next-generation tool for both maintainability and logistic support analysis [23:1]." During design of an item on a CAD system, data regarding the design is captured and stored in a data base. This data is then available for all interested parties to use and the need for duplicate data bases is eliminated. The current iterative LSA process would also be brought a step closer to the design engineer. A logistics engineer, for example, could analyze, on a timely basis, a new product design for maintainability if the appropriate computer models were available and interfaced with the CAD system. This ability would aid the logistics engineer in achieving his goal: . . . to evaluate the overall system, define the elements involving high risks, conduct trade-off studies to evaluate the risks (or various design approaches), and document all data so that all elements of design and support can be tailored to produce an optimum overall system [4:18]. Additional benefits would be achieved and if logistics models were interfaced with CAD. "The logistics engineer is considered part of the design team; but normally, he becomes no more than a data collector and his role as engineer is ignored (40:2)." A logistics interfaced CAD system would help the logistics engineer in the performance of his data collection task. Research by the Air Force Human Resources Laboratory at Wright-Patterson Air Force Base offers the following reason to interface logistics models with a CAD system: If maintenance and logistics requirements can be incorporated into the automated (CAD) engineering design process, design for maintenance will become technically, organizationally, and motivationally a standard practice [37:2]. Lockheed Missile and Space Company already has begun to use CAD to determine maintainability of design. The maintainability engineer operates ADAM (Anthropometric Design Aid Manikin) from a CAD terminal. ADAM identifies maintenance interfaces and establishes relative scale and technician working positions which help the designer to more fully appreciate the maintainability implications of his designs. The use of ADAM does not interfere with the engineer's prerogatives, but provides a realistic basis for discussing the best means of meeting maintenance requirements such as access, reach, and working postures [8:12]. #### Problem Statement The question now becomes how does one go about interfacing logistics models with CAD. Several alternatives exist. One could specifically design logistics models and tools (such as Lockheed's ADAM) to run on a CAD system. This poses several drawbacks: - The cost of providing or insuring adequate access to a CAD terminal for each logistics engineer could prove prohibitive. - "The inherent lack of portability of CAD programs from one host machine to another is a major factor in the limited availability to users [26:4]." This would limit the logistics engineer to running only those models implemented on the CAD system which holds the design data. - The CAD system's computing power could quickly become overburdened. "With many users vying for limited resources, a user's turnaround time to complete a particular design problem can be significantly degraded [26:4]." The interfacing of a CAD system with an alternate computing source offers a more flexible response: - The CAD system's computing power would be taxed only when transferring required data to and from the alternate computing source. - If a communication link was used in the interface, the alternate computing source could tap into several CAD systems, thus allowing the logistics engineer to analyze each design using any logistics model available. The Air Force Human Resources Laboratory at WrightPatterson Air Force Base is currently studying the problems of interfacing an alternate computing source with a CAD system. The initial thrust of this study has focused in two areas: - 1. How does one interface with a CAD system and its data base? - 2. What problems and constraints are encountered if a microcomputer is used as the alternate computing source? It is the intent of this thesis to investigate and answer the second question. #### Why a Micro? The selection to use a microcomputer was based on several factors: - People have experienced problems in using large timesharing systems on mainframe computers (3:112; 26:4). - The increasing computational power coupled with the decreasing cost of microcomputers offers an attractive alternative to the use of a large mainframe or minicomputers. The computational power of microcomputers is discussed in Chapter 4. - Microcomputers have introduced a new dimension to CAD. No longer are CAD systems run only on large mainframe computers or dedicated processors. For example, CAD systems now exists for the Apple computer (CAD-Apple System by T&W Systems) and the IBM-PC (MicroCAD by Computer Aided Design, AutoCAD by Autodesk, Inc., and The Drawing Processor by BG Graphics). Considering that Intel and National Semiconductor have already begun to market 32-bit microprocessors (Intel: iAPX432 and National Semiconductor: 16032) that approach mainframe computational power, it should only be a short period before microcomputers support multiuser CAD systems. - With the migration of CAD systems to microcomputers, a distributed processing environment would allow a natural interface to exist between the design engineer's workstation and the logistics engineer's workstation. - Cost of a computer system is an important factor. An LSA computer system described by Naas and Eames (29) costs approximately \$25,000. Twenty-five thousand dollars would purchase five to six microcomputer configurations described in the following section. #### Scope and Limitations For the purpose of this research a microcomputer was defined to consist of the following hardware: - 1. Intel's iAPX 88/10 (8088) microprocessor. - 2. Intel's iAPX 88/20 (8087) numeric data processor, - 3. 512K random access memory, - 4. graphics capability, - 5. ten megabyte fixed disk, - 6. one floppy disk, and - 7. communications gear for operation at a minimum speed of 1200 baud. By defining minimum hardware requirements, we insure upward compatibility with the majority of computing systems available. #### Research Objectives An underlying theme of this thesis is the improvement of the logistics analysis process during the design of a product. We do not want to identify problems with implementing just any model on a microcomputer but only those logistics models which would be useful during the design stage of a product; therefore, the overall objective of this research is twofold: - Identify models considered useful by logistics engineers during the design stage of a product. - 2. Identify constraints and problems one encounters in the implementation of these models on a microcomputer. #### Research Questions To achieve the first research objective the following questions must be answered: - 1. In the early design stages, what type of analysis does the logistics engineer want to perform? - 2. What problems are associated with the use of logistics models in the early design stages? To achieve the second research objective the following questions must be answered: 1. What are the hardware constraints imposed by the use of a microcomputer? 2. What are the software constraints imposed by the use of a microcomputer? #### Summary This chapter has presented a brief introduction to the subject of this research effort. Justification for the study has been given and objectives identified. The remaining chapters present the methodology used in achieving these objectives, documentation of the results, and conclusions and recommendations. #### II. Methodology #### Overview The validity of any research is often questioned and this is only reasonable. Research delving into a new area is
subjected to even harsher scrutiny. It is with these thoughts in mind that the methodology of this research effort was developed. The methodology must not only meet the objectives of this research but also support the validity of conclusions put forward. To achieve this goal a methodology of three parts was developed: - 1. Literature review - 2. Interviews - 3. Implementation of two logistics models. #### Literature Review A literature review was conducted in two parts. The first part of the literature review attempted to determine which logistics models should be interfaced to a CAD system. It was felt this was an important first step because one could be quickly overwhelmed by the number of models available to study. We also assumed that the problems encountered in implementing just any logistics model on a microcomputer were probably not the same as implementing models dealing with product design. The second part of the literature review focused on microcomputers. This review of microcomputers was directed in three areas. First, the current capabilities of microcomputers were discussed. Answers to the following questions were sought: - Does the processing speed of microcomputers make it impractical to implement the desired models? - Do microcomputers possess the required numeric capability required by the desired models? - 'Do microcomputers have enough memory expandability to allow implementation of the desired models? - Do microcomputers support the peripheral devices required by the desired models? Next, the current state of software development was considered. Answers to the following questions were sought: - What problems have others encountered in implementing programs on microcomputers? - Are the operating systems currently available for microcomput a sophisticated enough to support concepts such as program overlays and memory paging? - Are the programming languages currently available for microcomputers sufficiently developed to make programming practical? #### Interviews Structured interviews were conducted with individuals knowledgeable in microcomputer software development and with logistics engineers. The purpose of the interviews was to confirm and enhance information found in the literature regarding the questions listed above. Separate interview instruments were developed for each topic of discussion (refer to Appendices A and B). Each instrument was validated by conducting two trial interviews with individuals knowledgeable with the subject material. #### Implementation of Two Logistics Models To further define and refine the problems and constraints that are encountered when using a microcomputer to implement logistics models, two logistics models were selected for implementation. The models selected were identified by logistics engineers as useful for performing analysis during a product's design stage. During the implementation process, specific attention was paid to the following factors: - What input data would be provided from the CAD data base versus what information would be provided by the logistics engineer? - The technical feasibility of implementing the models (for example, do the algorithms used by the models require modification to allow the models to be implemented on the microcomputer?) - What type of programming effort was required to implement the models? - Do the models provide results comparable to the results from previous host computers? - Do the output of the models lend itself to a microcomputer application? #### Summary This chapter presented the methodology used in developing the criteria for model identification. The topic of this research called for a methodology that was not based upon quantitative rigor but a data gathering synthesizing approach. The relative lack of research data in this area also dictated a methodology based upon what many would call common sense. The next two chapters present the information gathered from the literature and interviews. #### III. Logistics Modeling #### Overview We have have put forth the concept that involving the logistics engineer earlier in the design process will enhance the overall design of a system. This is not a novel concept but one that is readily supported in the literature. Consider the following statements: #### Benjamin Blanchard: . . . experience has indicated that a great deal of impact on the projected life-cycle cost for a given system or product stems from decisions made during the early phases of advance system planning and conceptual design [4:5]. #### Terrance Sterkel: Logistics driven design offers cost effectiveness, minimum technical risks, and adherence to system requirements [40:1]. #### Edward Naas and Susan Eames: Logistics must be considered as a design parameter. We must influence the design with relative quickness so that the end item can be maintained and supported [29:1]. What is interesting is that each of these individuals offers a different viewpoint as to why the logistics engineer should be involved in the design process, but they all support two common themes: - The logistics engineer should become involved in the design process as early as possible. - 2. Logistics models provide the logistics engineer the tools to analyze a system or product's design from several different perspectives. The second of these two themes is explored in this chapter. We begin by offering some motivation for the use of logistics models. We then focus on the classifications of models and the inherent problems/limitations of using these models. Lastly, we developed an evaluation technique for identifying logistics models suitable for incorporation into a CAD system. #### Motivation for Using Models The benefits derived from using logistics models are numerous. Perhaps the most important benefit derived from the use of models is that the logistics engineer is allowed to analyze the design of a system from several different perspectives "before substantial money and time is spent on its development [32:vi]." Models also allow the logistics engineer to deal more easily with the increasing complexities of designing, procuring, and maintaining a system (14:1). A more subtle benefit derived from the use of models is the aid in repetitive analysis. Once a model is designed and implemented, it aids the logistics engineer by reducing the time required to analyze several design trade-offs (35:27). Blanchard offers the following six reasons why models are useful (4:403): - Models allow numerous interrelated elements of a system to be treated as a whole. - 2. Models allow many different alternatives and variations of the system to be studied. - Models aid in solutions to problems that otherwise might not be solvable. - 4. Models aid in identification of high-risk areas. - 5. Models aid in processing large amounts of data efficiently. - 6. Models aid in assessing the impact of alternative actions on the total system. To be fair, it should be noted that the use of logistics models is not all rosy in that many models are not properly verified or cannot accept estimated data. #### Classification of Models With so many benefits possible, it is no wonder that the use of models throughout the logistics community has been increasing. Several of the applications in which models are used to perform analysis are (14:2): - life cycle cost, - maintenance repair policy, - spare parts purchase and distribution. - resource usage and requirements. - maintainability design, - reliability design, and - supportability design. By no means is this an exhaustive list. If one couples the numerous applications in which models can be used with the proliferation of models, one becomes faced with the complex task of selecting the proper model for the job. This problem is even further compounded by the lack of a consistently used scheme to classify models. While it was not the intent of this thesis to develop a model classification scheme, it was necessary for us to delve into this question to be able to identify models that are appropriate for use in the early design stages of a system. Perhaps the easiest way to classify models is by their solution technique: simulation, mathematical, statistical, networks, and miscellaneous (1:5-6). One can further break down these main categories: - simulation - continuous change models: make use of fixed time increments as the timing mechanism in the model. - discrete change models: make use of the next event concept as the timing mechanism in the model. - mathematical programming - linear programming - integer programming - nonlinear programming - goal programming - dynamic programming - statistical - regression analysis - exponential smoothing - sampling - hypothesis testing #### -networks - PERT - CPM - miscellaneous - queuing theory - inventory theory - costing/accounting theory - heuristics "A particular methodology will probably be dominant rather than exclusive in a model [32:12]" but the solution technique needs to be known by the model user. Different solution techniques could and probably would yield different results when applied to the same problem, thus the motivation for classifying models by solution technique. Classifying models by solution technique has several drawbacks as does any classification scheme. One particularly large problem created by this classification scheme is that it offers no insight into when the model should be used for analysis or the function of the model. Thus we have classification schemes for models by life cycle phase and by application. Blanchard has broken the life of a system into six distinct phases (4:317): - Conceptual phase: the need for the system is defined. - Advance development phase: system configuration #### is defined. - Detail design and development phase: the systems and all their support items are designed and tested. - Production and/or construction phase: the system and its support items are produced. - Operational use phase: the system is deployed.
- System retirement phase: the system is phased out. Models used in one phase may or may not be suitable for use in another phase due to data requirements (availability and validity) or analysis performed; therefore, it is imperative for the logistics engineer to know what models apply at a particular stage of a system's life. There are several classification schemes for categorizing models by application. Paulson, Waina, and Zacks (32) used this scheme in classifying 46 models into seven applications categories: spares, aerospace ground equipment (AGE), personnel, maintenance posture, operations, life cycle cost, and project management. The Defense Logistics Studies Information Exchange (DLSIE) produces catalogues of logistics models using five major categories but provides a further breakdown by a secondary coverage index to provide a total of 49 categories: | Major Category | Number of Sub-Categories | |---------------------|--------------------------| | Accounts | 3 | | Facilities | 7 | | Material | 22 | | Military Operations | 12 | | Personnel | 5 | The problem that arises from using just any one of the classification schemes by itself is that the logistics engineer has no immediate means to identify a model that is used in the specific phase of a system's life cycle and which performs a particular type of analysis and which uses a particular solution technique. Interviews conducted suggest that logistics engineers use only several factors in determining which model to use for analysis. Not suprisingly, which factors are considered important varies among logistics engineers (for example, ease of use, availability, and solution technique). We choose to represent the appropriateness of a model for performing the desired analysis as a function of n variables: $$R_i = f(x_{i1}, x_{i2}, \dots x_{in})$$ for the i'th model (1) being considered Value R_i represents a rating assigned to the i'th model and each variable x_{ij} represents various characteristics of the model that the logistics engineer considers important. There exist several methodologies for implementing a function of this form. First, one could describe the set of characteristics for each model under consideration and apply the function to the set. The models yielding a value greater than or equal to a minimum standard rating would then be considered appropriate for performing the desired analysis. A second method would be to describe the function in terms of a decision tree where each variable represents a node of the tree. This method becomes very difficult to implement as the number of branches increase. We can enhance the usefulness of the rating function by redefining the function using two classes of variables: critical and noncritical. The function now takes the form: $$R_i = f(x_{i1}, \dots x_{in}, y_{i1}, \dots y_{in})$$ (2) Each \mathbf{x}_{ij} represents a critical variable. A critical variable is a characteristic that if not present in the model forces the rating \mathbf{R}_i to zero. Each \mathbf{y}_{ij} represents a noncritical variable. A noncritical variable is a characteristic that makes the use of the model desirable to the logistics engineer, but does not negate the use of the model if not present. This definition creates the problem of determining which variables are critical and which ones are noncritical. This is not a new problem; as mentioned we found little agreement on this matter in the interviews we conducted. One is also faced with the quantification of these variables. So the function we are describing is not a numerical function but the decision process the logistics engineer uses to select a model to perform the desired analysis. Paulson, Waina, and Zacks accurately describe the situation: "It is incumbent upon the decision maker to be sure he has selected the proper tools for the tasks [32:14]." With this thought in mind we offer the following questions based upon various opinions put class of variables that pertain to the suitability of using the model in a CAD environment. The new function would have the following form: $$(R_{i1}, R_{i2}) = f(x_{i1}, \dots x_{in}, y_{i1}, \dots y_{im}, z_{i1}, \dots z_{ik})$$ (3) The value $R_{i\,1}$ represents our original value R which was defined to be the rating of appropriateness of the model to perform the desired analysis. Value $R_{i\,2}$ represents a rating of the suitability of the model to operate in a CAD environment. Each $z_{i\,j}$ represents a variable to be used in determining this suitability value. The following questions represent possible variables of the rating function: #### CAD Variables. - 1. Is the model interactive? - If not, can it be made interactive? - 2. Are the results of the model representable in graphical form? - 3. Is the run time of the model of a short to medium duration (1 to 5 minutes)? - 4. Does the model require data from the CAD data base? - 5. Is the model compatible with the CAD hardware and software? Three major ideas should be extracted from the preceding discussion: - The number of variables that come into play in the selection of a model to perform a particular type of analysis is large. - The varying classification schemes focus only upon one major aspect of a model at a time, thus hindering the logistics engineer in his decision process of selecting a model. - There exist wide and varying opinions about which characteristics of a model should be used in the selection process. With these ideas imparted we now turn our attention to some of the problems and limitations of using models. #### Problems and Limitations A model, whether a logistics or engineering model, is an abstraction of reality; therefore, inherent problems and limitations are associated with its use. One of the most limiting factors encountered is the data the model processes. Data requirements vary greatly from model to model ... Whatever its requirements, however, a model's effectiveness is dependent upon the quantity and quality of the data available to drive it [32:7]. Generally, the further the system has progressed through the design process the more data is available to process. The accuracy of data also improves. As we attempt to move in the other direction (earlier in the design stages), data availability and accuracy become limiting factors the model must be able to handle. Fortunately, methodologies are being developed to aid the logistics engineer in overcoming these problems. For example, a logistics risk assessment methodology described by Wood (44) establishes data estimates and assesses associated risks of using these estimates. Wood offers the following motivation for using such methodologies (44:1): The objectives of a logistics risk assessment methodology are to: (1) generate an acceptable and supportable point estimate rather than a composite of subjective estimates which is difficult to justify, (2) provide management with an associated risk assessment of given point estimate, (3) provide a consistent methodology for adjusting the initial point estimates as hardware definition reduces the ranges of realistic parameters, and (4) provide a computerized model for evaluating complex interrelationships contributing to resultant point estimate. It should be noted that the availability of only estimated data should not stop one from using models for analysis. The user needs only to understand the limitations imposed by the data. Even when the uncertainty cannot be easily quantified, models can be used to explore system design/support cost interactions and thus define at least the desirable ranges of system parameters [32:47]. Another problem associated with using models is the requirement for the logistics engineer to understand how the model treats a particular variable. For example, if an output is computed from data estimates, the output will be an estimate of less precision (5:27). Considering the number of variables possible this can be a large task. Table I gives a good indication of the numerous variables a model may process. ## TABLE I ## Logistics Model Variables (32:8) Item Unit Cost Reliability Weight Volume Procurement lead time Procurement cost R and D cost System Program for utilization Geographic deployment Force size Force life OR rate On-equipment maintenance cost Training cost Interest rate Stock points Spares level Supply effectiveness Supply administration cost Reorder policy Repair points Manhours to repair Maintenance skills Parts cost/repair Labor rate Repair cycle length Order and shipping time NRTS rate Condemnation rate Distance for next echelon Packing cost Shipping cost AGE cost (acquisition, installation, G and M) AGE weight and volume AGE quantity Facilities cost Technical data pages Technical data cost Maintenance postures A problem also arises in data compatibility. Data may be available but not in a form usable by the model. Processing the data to obtain the correct form could be expensive or even worse cause the accuracy of the data to be diluted. Besides data problems, Blanchard offers two additional problems stemming from the use of models (4:405): - 1. There is a chance the logistics engineer may become so enamored with the model that his concept of the problem becomes distorted. - Models are only tools and not a substitute for experience and judgment. ## Decision Function Formulation With the conceptualization of the decision process behind us, it is now time to turn our attention to a generalized formulation of this function. The decision function takes the following form: $$(R_{i1}, R_{i2}) = f(x_{i1}, \dots x_{in}, y_{i1}, \dots y_{im}, z_{i1}, \dots z_{ik})$$ $$0 \quad \text{if } x_{ij} \cap X_j = \emptyset \text{ for any } j = 1, 2, \dots n$$ $$\text{else}$$ $$\sum_{j=1}^{M} a_j c_j \quad \text{where } c_j = \begin{cases} 1 \quad \text{if } y_{ij} = \text{Yes} \\ 0 \end{cases}$$ $$R_{i2} = \sum_{j=1}^{K} b_j c_j \quad \text{where } c_j = \begin{cases} 1 \quad \text{if } z_{ij} = \text{Yes} \\ 0
\end{cases}$$ where $R_{i,1}$ = the appropriateness rating of the i'th model $R_{i,2}$ = CAD adaptability rating of the i'th model x_{ij} = set of attributes representing the j'th critical variable of the i'th model y_{ij} = attribute representing the j'th noncritical variable of the i'th model z_{ij} = attribute representing the j'th CAD variable of the i'th model X_j = set of allowable values for the j'th critical variable $a_j \approx weight given to the j'th noncritical variable$ b_j = weight given to the j'th CAD variable A specific example will aid in understanding how this function can be used. The following example is aimed at identifying a model that is suitable to be used in the conceptual design phase and at the same time lends itself for incorporation into a CAD. Data used in this formulation is taken from Appendix C. Appendix C gives a summary the two models considered. The data listed for each model was synthesized from reports about the particular model and is not intended to serve as a detailed description of the capabilities of the model. It also should be noted that one is not limited to using only the variables listed below but can define any number of variables in any class for which data can be gathered for each model. The critical variables and allowable values for these variables were defined as follows: - 1. $\mathbf{x}_{i\,1}$ represents the set of life cycle phases to which the i'th logistics model is appropriate and - 2. \times_{i2} represents the set of the types of analysis the i'th logistics model performs. - 3. X₁ = {Conceptual Phase} - 4. X₂ = {Reliability Analysis, Spares Analyysis, Life Cycle Cost Analysis, and Maintainability Analysis} Noncritical variables were defined as follows: - 1. $y_{i\,1}$ represents the answer to the question: Is the solution technique appropriate to the type of analysis being performed? - 2. y_{i2} represents the answer to the question: Is data available in this life cycle phase to run the model? - 3. y_{i3} represents the answer to the question: Will the model accept estimated data? - 4. y_{i4} represents the answer to the question: Is estimated data suitable to the level of analysis being performed? - 5. y_{i5} represents the answer to the question: Is the model's output in a form usable to the logistics engineer? - 6. y_{i6} represents the answer to the question: Does the model perform multiple types of analysis? - 7. y_{i7} represents the answer to the question: Can the model operate without special peripheral units? - 8. $y_{i\, B}$ represents the answer to the question: Does documentation for the model exist? CAD variables were defined as follows: - 1. $z_{i\,1}$ represents the answer to the question: Is the model interactive? - 2. z_{i2} represents the answer to the question: - 3. z_{i3} represents the answer to the question: Are the results of the model representable in graphical form? - 4. 2₁₄ represents the answer to the question: Is the run time of the model of a short duration? - 5. z_{i5} represents the answer to the question: Will the model accept input from the CAD data base? - 6. z_{i6} represents the answer to the question: Will the model run on the CAD system or an interfaced micro-computer? To simplify calculations for this example each a_j and b_j was defined as one. Using the data from Appendix C for the Reliability Maintainability Cost Model (RMCM) and the Network Repair Level Analysis Model (NRLA), we can obtain the values for each variable. | Variable | RMCM | NRLA | |------------------|-------------|-----------------| | ×i1 | Conceptual | Development | | ×i2 | Reliability | Level of Repair | | y _{i1} | Yes | Yes | | y ₁₂ | Yes | No | | Y ₁₃ | Yes | Yes | | Y _i 4 | Yes | No | | Y _i 5 | Yes | Yes | | Y _i 6 | Yes | No | | Y ₁ 7 | Yes | Yes | | Y _i 8 | Yes | Yes | | z _{i1} | Yes | No | | z _{i2} | Yes | Yes | | 7.7 | Yes | Yes | | z _i 3 | No | No | | ² i4 | Yes | Yes | | ^z i5 | Yes | Yes | | ^z i6 | 142 | 1 2 3 | Applying the decision function (page 28) to the above values, the function yields a value of (8, 5) for RMCM compared to a value (0, 4) obtained for NRLA. The first value indicates that RMCM satisfies the critical variables and satisfies many of the noncritical variables. The first value for NRLA indicates the model does not meet all the critical variables. The next value for each of the two models indicates each model has potential for interfacing with a CAD system. ## Summary We presented in this chapter what we believe is an accurate representation of some of the difficulties a logistics engineer faces in selecting and using logistics models. We also presented a method for empirical evaluation of the appropriateness of a model to perform the desired analysis and to identify models suitable for incorporation into a CAD system. We now turn our attention to the topic of microcomputers to better understand their capabilities and limitations. #### IV. Microcomputers #### Overview The microcomputer offers the logistics engineer a chance to increase productivity just as the timesharing terminal did a decade ago. Several logistics models have been implemented on microcomputers but these models were scaled down versions. These undertakings have also failed to produce documentation as to the problems encountered in using microcomputers. Why did the models need to be scaled down? What was the impact of the microcomputer's memory capacity? What hardware limitations were encountered? What software problems existed? We attempted to get answers for some of these questions before we began modifying the Reliability Maintainability Cost Model; hence, this chapter. #### What is the Question The last decade has seen a unprecedented growth in microcomputer technology. This growth has transformed microcomputers from toys into productive, useful tools. This growth has also led to the "gradual disappearance of demarcation lines between mainframe computers and microcomputers [36:256]" and has fueled the debate on whether or not microcomputers will replace mainframe computers. Heally suggests that this is the wrong question to ask: "technological revolutions are with us already; computing, however, is about solving problems and providing services, not just about technology [19:120]." If we focus on solving problems, an entire new set of questions can be raised: - 1. Why use microcomputers instead of mainframe computers? - 2. What type of problems should be solved on microcomputers? - 3. What are the limitations encountered when using microcomputers? In answering the first question, we find there are several advantages microcomputers offer over the use of mainframe computers: - "Cost is perhaps one of the strongest arguments for using a microcomputer to do engineering and scientific problem solving [38:7]." This incentive will continue to increase as microcomputers' prices fall due to advancing technology. The cost per byte of memory capacity for a microcomputer is five cents and for a mainframe computer is forty cents. A cost comparison of processing speed per dollar is even more dramatic: The CPU processing time for a large computer is about an order of magnitude faster than that for a microcomputer, whereas the overall purchase price is three orders of magnitude greater [38:7]. Miscellaneous costs of running a microcomputer are also less than those of operating a mainframe computer. For example, support equipment (such as special air conditioning units) is not need as microcomputers function in almost any reasonable environment. Since microcomputers are connected to CRT screens or to slow-speed printers, it would seem prudent to restrict their use to problems requiring moderate amounts of overall processing time and moderate amounts of output [38:7]. We believe that these opinions are not an accurate representation of the capabilities of a microcomputer. Baer offers a flexible opinion concerning the capabilities of microcomputers: . . . if computations are to be performed primarily on 16-bit or larger entities micros should not be be selected. This might be wrong by the time this book is published but then the same argument could be repeated by changing 16 to 32 [2:435]. Time, as alluded to by Baer, has allowed technology to create a variety of microcomputers that are capable of handling programs that once were feasible to run only on a mainframe computer. Current microprocessor technology has produced five classes of computers (36:257): - 1. Microcontrollers: 4- to 8-bit processors used in process control applications, toys, and calculators. They are capable of handling only small, well-defined tasks. - 2. Microcomputers: more versatile than microcontrollers. It is in this class that one finds the personal computers such as the VIC-20, Commodore 64, and TRS-80 Model 4. Based on 8-bit processors (for example, 8080, Z80, and M6800), these machines are suited for use as word processors, smart terminals, and educational tools. The processors of this class have a memory addressability of only 64k bytes, which limits the ability of these machines to handle large and more complex problems. - 3. Minimicrocomputers: use the 8088, 8086, and 80186 family of processors. These processors are capable of performing 10^5 to 10^6 operations per second and have the ability to address 1 megabyte (1 million bytes) of memory. The IBM-PC and TRS-80 Model 2 computers belong to this class of microprocessors. - 4. Maximicrocomputers: based on processors such as the Z8000. MC68000, and the 80286. - 5. Supermicrocomputers: use the iAPX 432 or NS16032 processors. The hardware reasons behind shunning microprocessors for use in large applications have been focused in the following areas (38:9): - processor speed, - memory addressability, - accuracy and speed of numeric computations and, - input/output capabilities. The last three classes of microprocessors overcome these barriers. The remainder of this section focuses on
these barriers in relation to the last three classes of microprocessors. Also note the term <u>microcomputer</u> will be used to represent a microprocessor from any of the five classes. Processor Speed. Consider the microcomputer configuration set forth in Chapter 1, which is a member of class 3. The IBM Personal Computer uses an Intel 8088 microprocessor. In terms of raw computational capability the IBM-PC has the ability to outperform by a wide margin the previous generation of personal computers. A computer graphics benchmark which scales 16,384 pairs of 16 bit integers by a fractional scale factor runs ten times faster on a 5 MHz 8008 than on a 6 MHz Z80B [17:134]. This speed comparison is in relation to a microcomputer from class 2. Turning around and looking at how the IBM-PC compares to mini and mainframe computers we can see that the implementation of large processor bound applications becomes feasible in this class of microcomputers. Table II displays the results of an IBM-PC versus various minicomputers using the Whetstone test. This test was developed by Wichman and Curnow and performs integer and real number calculations in a variety of loops and subroutine calls (43:48). TABLE II IBM-PC versus Minicomputer Comparison (43:49) | Machine | Speed
1000 Whetstone
<u>Instr/sec</u> | |---------------|---| | IBM-PC + 8087 | 72.8 | | PDP 11/34 | 181.0 | | PDP 11/44 | 252.9 | | VAX 11/780 | 668. 3 | In a test performed by <u>BYTE</u> magazine CALPASS3, a program used to predict energy use in conventional and passive solar buildings was converted to run on an IBM-PC. Runtime for CALPASS3 approaches one minute on a large mainframe compared . . . demonstrates that it is possible to integrate the full functionality of a high-end 32-bit minicomputer or mainframe computer onto a small number of chips in a conservative NMOS process and achieve a performance-to-price ratio which compares quite favorably with such systems [21:557]. An attractive performance-to-price ratio is achievable. Stritek, Inc., of Cleveland has developed processor circuit cards utilizing the 16032 or 80286 processors that plug into an IBM-PC which effectively converts it from a class 3 microcomputer to a class 5 microcomputer for a cost of less than \$2500 (12: 22). Memory Addressability. It may be the increase in microprocessor speed that makes running a large program practical on a microcomputer, but it is the increase in the processor's memory addressability that makes it possible. The 8088, 8086, and the 80186 processors are capable of addressing 1M bytes of memory. This is 16 times the memory capacity that a processor of class 2 can address. This fact becomes even more remarkable when we consider that the IBM 360/30 has only 65K bytes of memory and the IBM 1401 had only 12K bytes of memory. Processors of class 4 and 5 are even more powerful supporting virtual memory implementations. Virtual memory allows you to combine a minimum of expensive primary storage (main memory) with lower-cost secondary memory. In this way, you can take full advantage of extremely large operating system software and applications programs (now offered on large mainframes) without worrying about the hardware limitations of your systems [25:53]. Table III displays the memory capacities for various processors. TABLE III Microprocessors Memory Capacities In Bytes (25: 45) | Microprocessor | Real
Memory | Virtual
<u>Memory</u> | |----------------|----------------|--------------------------| | 8088 | 1M | | | 8086 | 1M | | | 80186 | 1M | | | 80286 | 16M | 16 | | 16032 | 8M | 16M | | iAPX 432 | 16M | 10246 | It should be apparent that the memory capacity of a microcomputer no longer presents a barrier to using the microcomputer for large applications. Numeric Capability. Numeric computational accuracy is another concern in computer applications. A typical mainframe computer has a 32-bit word (4 bytes) which is used to store a single precision floating-point number. Double precision numbers require 64-bits. Mainframe computers also have special arithmetic processors that efficiently process floating-point calculations. Earlier microcomputer architecture did not lend itself to numerical applications for two reasons: memory capacity and numeric processing speed. Applications requiring large arrays could not fit into memory. For example, if you needed to multiply two 100 by 100 single precision matrices together, array storage would require 80,000 bytes. Even if the arrays were small enough to fit into memory, floating-point calculations were performed via software emulation which created an overhead that effectively nullified any significant numerical analysis programs from being implemented. As mentioned, class 3, 4, and 5 microcomputers have overcome the memory barrier. They also have overcome the speed problem of numeric processing with the development of special numerical data processors (NDP) which are specifically designed for high performance numeric processing. Intel's 8087 NDP is one of these processors. The 8087 NDP acts as a coprocessor performing all floating-point calculations. The 8087 NDP also frees the programmer from worry about accuracy as all computations are performed using 80-bits, allowing the 8087 NDP to represent numbers maintaining 64-bits of accuracy with powers as large as 10⁴⁹³². Few applications will exceed this capability. The 8087 NDP is also efficient. Table IV gives comparisons of the speed of selected instructions of the 8087 NDP compared to software emulation using an 8086. TABLE IV Floating-Point Execution Speed In Microseconds (45:3-181) | Instruction | 8087 NDP | 8086 Emulation | |-------------------------------|----------|----------------| | Add/Subtract | 17 | 1,500 | | Multiply (single precision) | 19 | 1,600 | | Multiply (extended precision) | 27 | 2,100 | | Divide | 39 | 3,200 | | Compare | 9 | 1,300 | | Square Root | 36 | 19,600 | | Tangent | 90 | 13,000 | | Exponentiation | 100 | 17,100 | The 8087 NDP is not the only numeric data processor available. The 80287 and 16081 NDPs are used in conjunction with the 80286 and the 16032, respectively. <u>Input/Output</u>. The final hurdle of implementing large programs on microcomputers deals with input/output (IO) capabilities. IO is discussed from two viewpoints: the data bus and the physical IO devices. The data bus links together the microprocessor, memory, and IO devices and establishes the maximum data transfer rate between components. Faster and larger mass storage devices have been developed, but one should not expect to improve the performance of a program by simply attaching these faster devices to the computer. An example will serve to demonstrate this idea. The Winchester disk used in the IBM-XT is capable of transferring data at a speed of 625k bytes per second (46:1-176). The data bus of the IBM-XT is capable of handling data transfer at a maximum of only 350K bytes per second; therefore, attaching a disk drive capable of even faster speeds accomplishes nothing. In reality we even fail to drive the data bus at its maximum rate because the disk controller operates at speeds slower than the bus. What we eventually achieve is an average data transfer rate between 60K to 90K bytes per second (9:307). There are several ways to increase this average transfer rate. First, a faster disk controller can be produced but this leaves us bound by the maximum speed of the data bus. Second, if a faster controller is produced, one could then make use of the faster data buses found in class 4 and 5 microcomputers. Third, software techniques of caching* and spooling can be implemented but again we are bound by the maximum rate of the data bus. Each of the previously mentioned solutions would increase the data transfer rate but does not allow for multiple simultaneous data transfers as found on mainframe computers. ^{*}A software program which maintains blocks of frequently used disk data in memory so they will be readily available for processing (12:56). - 1. operating systems, - 2. supporting language processors, and - the application programs. The last aspect will not be discussed here but is covered in the next chapter dealing with program implementation. Operating Systems. It is the responsibility of the operating system to perform IO, maintain file structures, and manage memory allocation. Given these tasks, operating systems "often determine the ultimate potential of a computer system [33:188]." Only recently have operating systems for microcomputers become sufficiently sophisticated to properly handle the hardware at their disposal. Slow-speed devices are now being spooled, which makes more efficient use of the processor. Caching techniques have been implemented to achieve greater data transfer rates to and from mass storage devices. Hierarchical files structures are also allowed by several operating systems. Memory management has also taken a giant step forward with the implementation of memory overlay structures. For class 3 microcomputers this was an important step since microprocessors in this class do not support virtual memory. Language Processors. As with operating systems, language processors have also improved. Several years ago the only high-level language available on a microcomputer was BASIC. Today, one has the choice of FORTRAN, Pascal, C, LISP, and APL. The availability of these language processors has ## V. Implementation of Two Logistics Models #### Overview This chapter documents the events that took place during the modification of the Reliability Maintainability Cost Model (RMCM) and the Network Repair Level Analysis (NRLA) model to run on the microcomputer described in Chapter 1. The events identified during the conversion process by no means represent an all-encompassing experience but do serve as a starting point for future endeavors. ## Model Selection We began in December 1983 trying to locate source
code and documentation for logistics models dealing with product design. We first turned to the DLSIE catalogues of logistics models. These catalogues are published on a quarterly basis and contain the descriptions of newly developed and in-work logistics models. Each catalogue covers several categories of models (for example, personnel, training, and maintenance). We identified several potential candidates and ordered additional documentation. Unfortunately, the documentation provided was only a more detailed description of the model including the assumptions and mathematical formulations used. Computer source code was not provided. Calling the contacts listed in the DLSIE catalogues we found we could obtain source code listings for several of the models while source code listings for other models were held under proprietary rights. We continued our search by talking to instructors in the School of Systems and Logistics and personnel at the Human Resources Laboratory as to what logistics models were being used at Wright-Patterson AFB. It was though these conversations that the RMCM and the NRLA models were identified to us as not only being suitable for testing the capacity of a microcomputer to handle large logistics models but also could be used to validate the ability of our decision function in selecting an appropriate model. We also received the added benefit that computer source code for both models were available. Source code for the RMCM was located on the CDC Cyber 6600 mainframe computer and the source code for the NRLA model was located on the Harris 500 mainframe computer. #### Obtaining the Source Code Even though the source code was available, we could not access it because we lack accounts for both mainframe computers. Though it was not particularly difficult to get an account as AFIT students, it still took us a week before all the paperwork was completed. After obtaining account numbers, we discovered we still did not have authorization to read the source files as they were protected by passwords. This required us to contact the owners of the files for permission and luckily they were kind enough to allow us access. With access allowed, we opted to use telecommunications to download both models to the microcomputer. This eliminated the problem of entering the source code by hand, which is a tedious process and prone to errors. Although telecommunications saved us the undesirable task of entering the code by hand, telecommunications is not without its drawbacks: - 1. The microcomputer user must have an account on the mainframe computer. - 2. The microcomputer and mainframe computer must have telecommunications capabilities. - 3. Data transfers at 300 baud are slow. Even at the faster speed of 1200 baud, data transfers of large programs can be quite time-consuming. The RMCM model's file size was approximately 376K bytes and the data transfer took almost 45 minutes. - 4. Data transfers using telecommunications are not always error—free. In the transfers of both models we were fortunate in that the errors generated were obvious as they were of the garbled data type versus dropped characters. #### What Do They Do? With the source code for both models downloaded to the microcomputer, we turned our attention to understanding just how the programmers made the models do what they were supposed to do. We started with the RMCM. Sitting down with the listing of the program and the documentation manuals, we began to trace line-by-line through the program to understand how the program worked. This was quite time-consuming and it was at this juncture in our research that we realized that we would not have enough time to process the NRLA model in a like manner. Although, it took approximately four weeks to complete this process, it was time well spent because during this process, we discovered where the major thrust of the conversion process would focus — the translation of character string variables. It should also be noted that this process was facilitated by the abundance of comment cards found in the program listing and by the well-written documentation manuals provided. With a basic understanding of the program, we began the process of adapting the program to the microcomputer. #### Source Code Conversion The particular version of the RMCM we obtained was written in CDC FORTRAN IV Extended. The following obstacles were encountered in the conversion process: Editing Capabilities. The line and screen editors available for the IBM-PC could not handle editing the complete source file of RMCM; therefore, it was necessary to break the program into smaller source code segments. This proved to be a nuisance in that it limited the use of editing capabilities such as global search/replace and block copy. Nonstandard Statements. CDC FORTRAN IV Extended provides for several statements not implemented in FORTRAN 77 and uses different syntax structure for some statements found in FORTRAN 77. The PROGRAM and OVERLAY statements in CDC FORTRAN IV Extended have no counterpart in FORTRAN 77 but luckily could be disregarded during the conversion process. SUBROUTINE and CALL statements allowing for alternate returns required modification due to differences in syntax. ENCODE and DECODE statements allowed by CDC FORTRAN IV Extended required conversion to READ and WRITE statements using FORTRAN 77 internal file capabilities. Character Data. The use of character data was the most difficult problem to overcome during the conversion process. This problem stemmed directly from the 64-bit word of the CDC Cyber 6600, which is capable of storing 10 characters per word. The IBM-PC is able to store only four characters per word. The use of the CHARACTER statement, which allows variable length character strings, provided in FORTRAN 77 facilitated the conversion but in turn created a waste of storage and hindered run time efficiency. #### Program Debugging With several FORTRAN 77 compilers available for the IBM-PC, it was necessary to decide which compiler we would use in the conversion process. Not all FORTRAN compilers support a complete implementation of FORTRAN 77; for instance, Supersoft FORTRAN produced by Small Systems Services, Incorporated, allows for only 16-bit integers and does not support input/output statements defined by FORTRAN 77. We selected Microsoft's implementation as being the closest implementation of FORTRAN 77 we could find. With the source code modified to FORTRAN 77 it was time to begin the process of debugging the modified version of the model. The first step was the elimination of the syntax errors created during the conversion process. It was during this process that the capabilities of Microsoft's FORTRAN 77 Version 3.1 proved to be a nuisance. The compiler was unable to handle large source files and frequently aborted giving the message "internal compiler error." To avoid this problem it was necessary to further break the source files into smaller segments. Since separate compilations were required, the ability of the compiler to check for differences in common block sizes and improper argument types for subroutines and functions was nullified. The overall process of just removing syntax errors took approximately four days. With the syntax errors removed we were ready to begin operational testing of the converted model. Testing was greatly facilitated by the presence of example data files and outputs in the documentation manuals. Besides the obvious errors of spelling variable names incorrectly and misunderstanding the logic, we encountered three significant problem areas: 1. Support provided by CDC FORTRAN IV Extended for disk files differs from support provided by FORTRAN 77. When opening a nonexistent disk file for output in FORTRAN 77, the file attribute must be specified as NEW; therefore, it was necessary to extensively modify the subroutine CHECK to handle this situation. The program kept crashing until we identified all the places from which disk files were being opened, and modified the calls to subroutine CHECK. The End-Of-File function also works differently. The logic in the program worked under CDC FORTRAN IV Extended, but it was necessary to modify the program to handle this difference. To alleviate the problem the end-of-file detection capability allowed in READ statements was used. 2. The numeric accuracy of the CDC Cyber 6600 differs from the numeric accuracy of the IBM-PC. Using a single precision variable, the Cyber carries fifteen significant digits compared to seven significant digits for the IBM-PC. When using a microcomputer, this problem can be overcome by performing all computations in double precision. Double precision variables on a 32-bit computer allow fifteen digits of accuracy to be carried. Double precision usage is not a total panacea in that it doubles core storage requirements and reduces computational speed. Table V shows the difference in accuracy using single and double precision calculations. Since data normally consists of only estimates during the conceptual design phase, the user should note that computations using single precision calculations may be acceptable. TABLE V Comparison of Single and Double Precision Calculations | Con | nputational Item | Single | Double | Percent
<u>Change</u> | |-----|-----------------------|------------|------------|--------------------------| | 1. | Life Cycle Cost | 69,951,620 | 69,985,582 | .04% | | 2. | Recurring Cost | 37,591,720 | 37,625,675 | . 09% | | 3. | Annual Recurring Cost | 2,506,115 | 2,508,378 | .09% | | 4. | Non-recurring Cost | 32,359,910 | 32,359,907 | .00% | 3. Microsoft's FORTRAN 77 Version 3.1 uses the IEEE standard for representing floating point numbers. We noted this situation only because the program creates two binary files to be used by a separate report generator program. This is of no concern as long as language processors supporting this standard are used, but it is a user-beware situation. For
instance, Microsoft's Basic Interpreter uses a different real number representation than the IEEE standard, which effectively prohibits passing binary files between programs produced by these language processors. The use of binary files also made it difficult to determine if the correct data was being written. Reading a hexidecimal data dump is quite tedious. To aid in debugging and program compatibility, the program was modified to support extra files. These extra files are the ACSII representation of the binary data files. With these three problems identified, the debugging process became an iterative process of running the model, noting errors, determining the logic fix, modifying the source code, and recompiling the program. The debugging phase took the better part of three weeks. ### Running the Model No changes were made in the operational commands of the model. The commands operate as documented in the RMCM User's Guide. Input data file structure also remains the same. Procedures for starting the model have been modified and reflect operation of the model on the IBM-PC using DOS 2.0 for its operating system. Operating procedures are found in Appendix D. Appendix E has examples of the model's inputs and outputs as computed when run on the IBM-PC. #### Summary The above discussion represents a summary of the activities that took place in converting the RMCM from the CDC Cyber 6600 to run on the IBM-PC. The occurrences of the problems mentioned were often random and not readily obvious but took more time than anticipated to overcome; therefore, we were unable to modify the NRLA model to run on the IBM-PC. #### VI. Conclusions and Recommendations #### Conclusions In this research we have attempted to develop a methodology to identify logistics models suitable for use in a CAD environment and demonstrate the feasibility of using a microcomputer to run the selected logistics models. <u>Logistics Models</u>. In the process of identifying the two logistics models to adapt to a microcomputer, we noted the following: - actually useful to the logistics engineer during the conceptual design phase. It was this confusion that led to the general selection function developed in Chapter 3. The function can be forced to select any particular model if the weights are assigned with bias; but if the function is used properly, it forces the logistics engineer to consider aspects of the model that could easily be ignored in a hasty decision process. - 2. Current logistics models are not designed to take advantage of a microcomputer's graphics capability; therefore, it might be best to develop models from scratch versus converting them from mainframe computers. This parallels the thought of one logistics engineer who read a draft of this report. He commented that in his experience the most useful models were the simple, small ones written for a specific purpose by the engineers working on the design. 3. Logistics models are used primarily due to contractual requirements, but the model's use is only an afterthought and not normally used in the decision making process concerning a system's design. Most of the individuals interviewed believed that if the models were readily available, easy to use, and produced easy to understand outputs this attitude towards use of logistics models would change. <u>Microcomputers</u>. The conversion of the RMCM demonstrates that microcomputers are capable of handling the task of running logistics models. The following conclusions are supported by the RMCM conversion. 1. Run time for the microcomputer version of the model is not prohibitive. The run time may be greater for other logistics models but with faster microcomputers becoming available run time should not be a major problem. The model provided reasonable response times in all but one situation. This was the use of the model's GLDSSARY function. The GLOSSARY function searches a sequential file to provide the model's user definitions of key terms. The search times of this sequential file using various disk mediums are listed in Table VI. TABLE VI Glossary File Search Times | Typ | e of Disk | Search Time (Last Entry) | |-----|-------------|--------------------------| | 1. | Floppy Disk | 63 seconds | | 2. | Hard Disk | 47 seconds | | - | DAM Diete | A7 annuals | Since the search times are the same for the hard disk and the RAM disk, one can deduce that the microcomputer is processor bound and not input/output bound. A faster processor would of course improve these times. Another way to improve these times would be to rewrite the search algorithm using a random access disk file instead of a sequential file. - 2. The memory capacity of the microcomputer described in Chapter 1 was more than sufficient to run the RMCM. The RMCM required 238K bytes of core storage to run without overlays. With the price of RAM falling with technical advances, memory capacity is no longer a limiting factor. - 3. Numerical accuracy was not a significant problem (see Table V, p. 54). Conversion of models from computers having word sizes greater than 32-bits can compensate for round-off error by making use of double precision variables. The increase in run time created by the use of double precision variables on a microcomputer having special numeric processors is minimal since these processors normally perform all calculations as if the operands are double precision. 4. Software support for language processors still needs improvement. Compilers must become more reliable and generate optimum code to insure the microcomputer is used efficiently. Graphics capability for many languages is non-standard or nonexistent. FORTRAN 77 provides no direct method for using the graphics capabilities of microcomputers; therefore, it is necessary to either purchase or produce assembly language subroutines to perform graphics. Once this is done, portability of the program, which is a primary reason for using FORTRAN 77, is lost. We also found there are several user aspects of a microcomputer versus a mainframe computer. - 1. Software may not be readily convertible from one machine to another. For instance, even though the RMCM model was written in FORTRAN IV it contained several statements which were peculiar to the CDC Cyber. Thus, to enable the model to run on another mainframe which utilized FORTRAN IV, conversion of the special statements would first be necessary. When changing from mainframe to microcomputer, not only might the computer language be different but the word size might be different thus creating a problem. - 2. Conversion does offer at least one advantage to the user: the chance to redesign the algorithm of the model. Due to the speed of the mainframe computer, efficient programming is not always of particular concern to the programmer. The slower speed of the microcomputer makes efficiency in programming necessary. 3. Availability of the model to the user of a microcomputer is an advantage. A dedicated machine, even though slower than a mainframe, can provide easy access to the analysis model. Some of the individuals interviewed remarked that the difficulty of getting an account number and password for a mainframe computer, and the problems of signing on to the system were enough of a nuisance to make the use of a mainframe computer undesirable. #### Recommendations Having completed our research we believe the following four-stage plan should be followed: - 1. Using the selection function developed in Chapter 3, a study should be undertaken to identify and rank current logistics models as to the suitability for performing analysis at the conceptual design stage of a system and the model's suitability for incorporation into a CAD system. - 2. The models identified should be adapted to a microcomputer. A commitment should be made at this time to the type of microcomputer system to be used so that the model's output could be adapted to graphical form. This commitment would avoid a rewrite of the graphical routines because of a change in microcomputer selection. - 3. These models and microcomputers should be made available to logistics engineers to obtain their feedback and inputs for possible modifications and enhancements. 4. The last major step will be the actual interfacing of these microcomputers to a CAD system. This would include the problems of extracting data from the CAD data base and communicating with the CAD system. ## Appendix A: Logistician Interview (13: 15: 27: 28: 42) This interview is part of a two-man thesis project examining computerized logistics models which would be useful during the design of a system. It is our intention to choose a model and implement it on a microcomputer. This is the first step of a larger project to integrate logistics models into a computer aided design (CAD) system. Your responses will be used to supplement our literature review. - 1. For what agency do you work? - HQ AFLC/XRS - HQ AFLC/PTA - HQ AFLC/MMAQP - AFHRL/LR - AFHRL/LRG - 2. How many years have you worked with logistics models? 13, 15, 25, 27, and 30 years 3. Are you or have you been involved in the design of a system? If so, how many years? One person definitely said no; the others were at least familiar with the process. 4. In the design stage, what types of analysis does the logistics engineer want to perform? Life cycle cost in dollars allows the engineer to evaluate different designs in terms of dollars. Mobility and support analysis indicates the impact of the design in terms of mobility; it can look for things such as special equipment or facilities which would be required to support the design. Testability analysis is useful but is a very large and complex area. Reliability analysis is also useful. 5. Which logistics models or what types of logistics models would you consider useful in the early stages of the design of a system? One person suggested Network Repair Level Analysis (NRLA), Logistic Support Cost (LSC), Life Cycle Cost (LCC), and
reliability models. Another person argued that NRLA requires too much information to be useful during the early design stages and that NRLA is not valid for use during the early design stages. Still another person said that all models dealing with early design that he knew of had already been put on microcomputers. Lastly, one person said that analysis of conceptual design is not done at the CAD stage. The few models that are applicable in the conceptual design phase are not adaptable to a microcomputer. This person felt that existing models should not be used with CAD systems because the process will be done differently to take advantage of CAD capabilities. 6. What models do you use in your work? NRLA, LSC, LCC, and reliability models. 7. In what order would you rank these models if ranking them for their usefulness and importance? Why? Only one person would rank the models and he did so using ease of program adaptability to a microcomputer as the ranking measure. He listed LSC, NRLA, and LCC2-A going from easiest to hardest. 8. What are the problems encountered in using these models (for example, data availability, data validity)? Data availability and format were identified as problems by one individual. 9. Would being able to run these models earlier in the design process be of value? One person stated, "Probably" but the others either stated they did not know or did not answer the question. 10. Logistics models will probably run slower on a micro-computer than on a mainframe computer. What percentage decrease in speed would be acceptable to you considering you would probably have greater access to the microcomputer? No direct response was received for this question. The respondents believed for the most part that they were not the ones who could answer the question and some stated that they were not qualified to answer it. 11. How much of the models which you work with do you use? That is, do you usually use 50% of the capacity of the model; do you usually use 50% of the capability of the model? No one responded to this question. 12. Of the models you work with, which features do you consider significant and which features do you believe you could do without in order to have the model placed on a microcomputer? - All felt that this question could not be answered adequately since the answer changes by the type of analysis needed to be performed for any given project. - 13. Do you have any experience with microcomputers? If so, what? Do you know of logistics models which might be adapted to microcomputers? None had enough experience that they felt they could respond with any authority. - 14. Other comments (listed in a random fashion): - Try streamlining the program by reducing the number of inputs required. Use military standards for many of the inputs. - The use of CAD graphics capability is more helpful than just printing out a table of numbers. An example would be stress analysis or thermal analysis in which the output is in terms of colors. - The design engineer does not do conceptual analysis on his design; he gets feedback from the logistics engineer and the logistics planner. This analysis comes after he has made his design. # Appendix B: Computer Specialist Interview (10; 16; 18; 31) This interview is part of a two-man thesis project examining computerized logistics models which would be useful during the design of a system. It is our intention to choose a model and implement it on a microcomputer. This is the first step of a larger project to integrate logistics models into a computer aided design (CAD) system. Your responses will be used to supplement our literature review. 1. How many years have worked with computers/microcomputers? | Computers | Microcomputers | |-----------|----------------| | 8 | 5 ` | | 10 | 6 | | 16 | 6 | | 17 | 7 | 2. With how many types of microcomputers are you familiar (for example, IBM, Apple, TRS-80, Commodore)? All worked on at least one type of microcomputer, most worked on more (Apple, Cromemco, and Z-100 were mentioned). 3. What languages can you program in (for example, BASIC, FORTRAN, Pascal, Assembly)? All knew at least BASIC with most knowing another such as FORTRAN or Assembly language. 4. Do you use microcomputers at work? At home? All used them at least at work. - 5. What are some of the problems you see, given the current structure and architecture of microcomputers, in implementing a large program (for example, a logistics model) on a microcomputer? What are your suggested solutions, if any, to these problems? Please address the following areas and any other you consider significant. - a. Processor speed - b. Memory considerations - c. Input/output channels (speed and number of channels) - d. Operating systems - e. Programming languages One response was that concern with processor speed was valid but that it washes out in the tradeoff; that is, one is usually willing to give up some speed to have a dedicated machine. This person felt that the types of problems that would be answered by a microcomputer were not the ones which needed to be answered in the next 15 seconds; rather, the type of applications for the micro are those for which the problem is presented in the morning and the answer is needed that afternoon. This person felt that the real use of the microcomputer was in supporting some type of decision process. Another person believed that speed was all-important, that faster feedback was what one should be after. This person also stated that he would not put a large program on a microcomputer because it would serve no useful purpose. He defined a microcomputer as a machine similar to an Apple II. He felt that what really should be done with microcomputers is to use them in decision support systems. Memory capacity is no longer a limiting factor in the use of microcomputers. Problem set-up and input/output are the biggest constraints. 6. Do you see the 16/32 bit microprocessors eliminating any of these problems? Yes. Most felt that 16-bit processors are eliminating problems with 8-bit processors and that 32-bit processors will eliminate those problems with 16-bit processors. 7. What do you see as the minimum configuration of a microcomputer required to run a large program? Most felt that this was a hard question to answer because of the trouble of determining what is a minimum configuration and what is a large program. Together, the answers would seem to favor a microcomputer with at least 64k memory, a five megabyte hard disk, and as fast a processor as possible. One told of a program he adapted to a 64k machine and how he had to write and rewrite the code to be able to get it to fit into the 64k memory. He felt that 64k was probably too small but if a minimum was to be set it would be 64k. A hard disk was mentioned as a requirement due to the amount of data required to processed by a logistics model. - 8. Other comments made were (listed in random fashion): - Avoid describing what is inside the box but talk in terms of inputs and outputs. It should be user friendly (even at the expense of speed or memory), easy to get into and out of the program, able to add data or to enter data easily (that is, it should use global inputs), easy to trap input errors, and able to selectively choose items to be included in the output. - The poorest user of the system should not be able to crash the system. - Graphics output would be useful. - Use commercial software as much as possible due to the power and quality of the software. - ~ Consider doing beta testing on your software; let some classmates, both with and without computer experience, use it to observe the types of problems they have. - ~ The final version of your program will probably be much slower than you had anticipated. - Evaluate what the user is going to have to do to operate the model. If it is complicated, it would not be used very much, if at all. Keep it as simple as possible for the user. - While the machine is number crunching, consider keeping a prompt on the screen to let the user know the machine is still operating and not hung-up. - The key in using a microcomputer is to use it for limited objectives; do not expect it to be a mainframe. - Improve the graphics capability and the presentation of the output. # Appendix C: <u>Description of Models</u> (6; 41) #### Model Name: Network Repair Level Analysis Model (NRLA) #### Applicable Life Cycle Phase: - 1. Development phase - 2. Detail Design phase - 3. Pproduction phase - 4. Operation Phase <u>Function</u>: Computes life cycle costs associated with various levels of repair. Solution Technique: Network analysis #### Input Requirements: - 1. Weapon system data - a. Number of bases - b. Number of operating hours - Maintenance system data - a. Labor rates - b. Other factors - 3. Supply system data - 4. Support equipment data - a. Cost - b. Availability - 5. LRU data - 6. SRU failure <u>Input Sensitivity</u>: Estimated data may be used but one should remember that "cost for support equipment acquisition and maintenance is often critical for determining repair levels which minimize total costs [h2:61]." #### Outputs: - 1. Repair level decisions - 2. Detailed costs - 3. Cost sensitivity analysis #### Implementation/Cad Data: Language: FORTRAN IV Run Time: unknown ## Program Size: Source Code: 4400 Core Requirements: unknown Special Peripherals: None Execution: Batch Graphic Output: None, but the model is designed to accomplish sensitivity analysis which could be presented in graphical form. CAD Data Base Interaction: LRU data could be extracted and then matched against a common data base. #### Model Name: Reliability Maintainability Cost Model (RMCM) #### Applicable Life Cycle Phase: - 1. Conceptual phase - 2. Development phase - 3. Detail desing phase - 4. Production phase - 5. Operation phase #### Function: - 1. Computes reliability and maintainability parameters of a weapon system. - 2. Computes life cycle cost of a system. ##
Solution Technique: - 1. Probability theory. - 2. Accounting theory. #### Input Requirements: - 1. Frequency of maintenance actions. - 2. Task/event data with each maintenance action: - a. Type - b. Probability - c. Avwerage time to complete - d. Manpower and skill requirements - 3. Cost elements #### Input Sensitivity: can use estimated data #### Outputs: - 1. Man hour resource requirements - 2. Reliability parameters - 3. Maintainability parameters - 4. Availability parameters - 5. Cost of system ## Implementation/CAD Data: Language: CDC FORTRAN IV Extended Run Time: unkown Program Size: Source Code: 4400 Core Requirements: unknown ## Special Peripherals: None #### Execution: Interactive Graphic Output: None, but the model is designed to accomplish sensitivity analysis which could be presented in graphical form. CAD Data Base Interaction: LRU data could be extracted and then matched against a common data base. #### Appendix D: Disk File Setup The following information details the requirements for initializing the data files prior to running the RMCM on the IBM-PC under the Disk Operating System (DOS) 2.0. It is assumed that the reader is familiar with DOS 2.0 and its file structure. For information on DOS 2.0 reference IBM's publication #6024061: Disk Operating System. #### Disk File Setup All data disks files must be located on the "C" disk drive. The RMCM program module may be located on any available drive. The following data files are mandatory and must be placed in the current working directory prior to starting the RMCM: - 1. RMBASE: reliability data file - 2. COST: cost input data file. The following data files are optional and must be included in the current working directory only if the indicated function is to be accessed by the user: - 1. HELP: contains helpful messages for the user. Used by the HELP function. - 2. DEFINE: contains definitions of key terms. Used by the GLOSSARY function. - 3. RMPERT: if the user desires to use a perturbed data file from a previous session, it is necessary to copy the desired perturbed data file into the current working directory under this name. The following data files may be created during an execution of the RMCM: - TEMP-3: temporary data file used by the model. May be deleted at the end of the session. - 2. TEMP-4: temporary data file used by the model. May be deleted at the end of the session. - 3. TEMP-7: temporary data file used by the model. May be deleted at the end of the session. - 4. RMPERT: if not previously included this file will be created if the user perturbs reliability or cost data. - 5. BSEOUT: binary output file computed using base data. Used by the model and possibly subsequent report programs. - 6. PRTOUT: binary output file computed using perturbed data. Used by the model and possibly subsequent report programs. This file is created only if the user decides to perturb reliability or cost data. - 7. BSEOUT.ASC: ASCII representation of the BSEOUT file. - 8. PRTOUT.ASC: ASCII representation of the PRTOUT file. ## Example Session One THE RELIABILITY, MAINTAINABILITY AND COST MODEL DO YOU WANT BASIC INSTRUCTIONS (Y OR N) ? FUNCTION? MODIFY FOUND RAM FILE TO COPY. R+N VARIABLE? NEW TITLE? TEST #1 TYPE? FACTOR FACTOR = 1.2 MASK= AFR DO YOU WANT A LISTING OF THE CHANGED ITEMS? | EQUIP | RMBASE | RMPERT | | | | |--------------|--------|--------|--|--|--| | AFRRF | 118.8 | 142.6 | | | | | AFRDI | 160.1 | 192.1 | | | | | AFRME | 494.8 | 874.2 | | | | 3 CHANGES. FUNCTION? PRODUCTS FOUND THE RAM BASE FILE. FOUND A PERTURBED DATA FILE. COMPARE WITH PERTURBED R&M FILE? SIMILARIZING PERTURBED DATA FILE. ``` FINISHED SIMILARIZING PERTURBED DATA FILE. TITLE CARD READ: BASELINE CONFIGURATION-WEAPON SYSTEM RADAR-ASSET DEMONSTRATION RM DATA FINISHED READING R&M DATA. TITLE CARD READ: BASELINE CONFIBURATION-WEAPON SYSTEM RADAR-ASSET DEMONSTRATION RM DATATEST #1 FINISHED READING R&M DATA. DATA TITLE CARD READ: BASELINE CONFIGURATION-WEAPON SYSTEM RADAR-ASSET DEMONSTRATION COST DATA FINISHED READING COST DATA. DO YOU WANT TO CHANGE INITIAL COST INPUTS? DO YOU WANT TO PERTURB COSTS? PERTURBED OUTPUT FILE TITLE? TEST #1 REPORT? LCC DO YOU WANT: 1 - % CHANGE 2 - DIFFERENCE ? *LCC BSEOUT PRTOUT % CHANGE 82,460,720.0 78,656,010.0 -4.6 REPORT? RCY DO YOU WANT: 1 - % CHANGE DIFFERENCE ? 1 *RCY BSEOUT PRTOUT % CHANGE 3,340,055.0 3,194,000.0 -4.4 ``` REPORT? END RMCM ENDED Stop - Program terminated. ## Example Session Two THE RELIABILITY, MAINTAINABILITY AND COST MODEL DO YOU WANT BASIC INSTRUCTIONS (Y OR N) ? FUNCTION? PRODUCTS FOUND THE REM BASE FILE. FOUND A PERTURBED DATA FILE. COMPARE WITH PERTURBED R&H FILE? TITLE CARD READ: BASELINE CONFIGURATION-WEAPON SYSTEM RADAR-ASSET DEMONSTRATION RM DATA FINISHED READING R&M DATA. DATA TITLE CARD READ: BASELINE CONFIBURATION-WEAPON SYSTEM RADAR-ASSET DEMONSTRATION COST DATA FINISHED READING COST DATA. DO YOU WANT TO CHANGE INITIAL COST INPUTS? DO YOU WANT TO PERTURB COSTS? REPORT? *LCC BSEOUT 69,951,620.0 REPORT? *RC BSEOUT 37,591,720.0 REPORT? *RCY BSEGUT 2,506,115.0 REPORT? NRC *NRC BSEOUT 32,359,910.0 REPORT? END RMCM ENDED Stop - Program terminated. ## Example Session Three THE RELIABILITY, MAINTAINABILITY AND COST MODEL DO YOU WANT BASIC INSTRUCTIONS (Y OR N) ? FUNCTION? PRODUCTS FOUND THE REM BASE FILE. FOUND A PERTURBED DATA FILE. COMPARE WITH PERTURBED RAM FILE? TITLE CARD READ: BASELINE CONFIGURATION-WEAPON SYSTEM RADAR-ASSET DEMONSTRATION RM DATA FINISHED READING REM DATA. DATA TITLE CARD READ: BASELINE CONFIGURATION-MEAPON SYSTEM RADAR-ASSET DEMONSTRATION COST DATA FINISHED READING COST DATA. DO YOU WANT TO CHANGE INITIAL COST INPUTS? DO YOU WANT TO PERTURB COSTS? COST VARIABLE? TYPE? FACTOR FACTOR = 1.2 MASK= AFR DO YOU WANT A LISTING OF THE CHANGED ITEMS? COST PERTURBED AFRRF1 129141.00 154969.20 ``` AFRRF2 115398.00 138477.60 AFRDI1 62321.00 74785.20 AFRD12 71556.00 85867.20 AFRME1 58529.00 70234.80 95265.00 114318.00 AFRME2 6 CHANSES. COST VARIABLE? PERTURBED OUTPUT FILE TITLE? TEST #2 REPORT? LCC DO YOU WANT: 1 - % CHANGE 2 - DIFFERENCE ? 1 *LCC BSEOUT PRTOUT % CHANGE 69,951,620.0 74,681,380.0 6.8 REPORT? NRC DO YOU WANT: 1 - % CHANGE 2 - DIFFERENCE ? 1 BSEOUT *NRC PRTOUT % CHANGE 32,359,910.0 37,030,280.0 14.4 REPORT? RC DO YOU WANT: 1 - % CHANGE 2 - DIFFERENCE ? 1 #RC BSEOUT PRTOUT % CHANGE 37,591,720.0 37,651,100.0 REPORT? END RMCM ENDED ``` Stop - Program terminated. ## Sample Reliability Data | BAS | BELINE (| CONI | FIBURA | TION-WE | APON | SYSTEM | RADAR | -ASSET | DEMON | BTRATIO | N RM | DATA | | |-------|------------------|-----------|--------|---------|-------|------------|----------|--------------|--|--|------|------|----| | CB | AFRRF | -1 | 127 5 | 75400 | 1 0/ | DIO FRI | FOLIENCY | / QIIDQ\ | /RTEM | | | | 2 | | CB | APPOP 1 | -1 | 40 2 | 75440 | 1 7 | DANCHIT | TER IRI | 1 3050.
1 | 91211 | | | | 8 | | CR | AFRRE? | -1 | 54.3 | 75AR0 | 1 1 1 | IN POME | P PANI | 1 FRFOI | IENCY I | RII | | | 12 | | CR | AFPNI | -1 | 94.7 | 75R00 | 1 0 | RITAL | RIIRRVE | rem | , , , , , , , , , , , , , , , , , , , | -110 | | | 2 | | CR | AFPRII | -1 | 71 7 | 75BA0 | 1 0 | MPHTER | I RII | | | | | | 11 | | CR | AFRD12 | -1 | A7. A | 75RR0 | 1 1 | ATTAL S | RIRNAL | PROCES | SEAR II | 211 | | | 36 | | CR | AFRME | -1 | 78.7 | 75000 | 1 M | CHANIC | AL SUB! | SYSTEM | ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | • | | | 2 | | CR | AFRME1 | -1 | 61.7 | 75CA0 | 1 AI | TENNA ! | LRU | | | | | | 5 | | CR | AFRHE2 | -1 | 17.0 | 75CB0 | 1 R | ACK LRU | | | | LRU
Ru | | | 0 | | CR | AFRHE2 | -2 | | 75CB0 | | | | | | | | | | | SF | AFRRF | -1 | PCHYD | PCHYD | | HANDF | PCHYD | PCHYD | PCHYD | 1 | | | | | | AFRDI | | | | | | | | | | | | | | SF | AFRHE | -1 | PCHYD | PCHYD | | HANDF | PCHYD | PCHYD | PCHYD | 1 | | | | | LF | AFRRF | -1 | 32657 | 32657 | | 32657 | 32657 | 32657 | 32657 | 1 | | | | | LF | AFRRF
AFRDI | -1 | 32657 | 32657 | | 32657 | 32657 | 32657 | 32657 | 1 | | | | | LF | AFRME | -1 | 32657 | 32657 | | 32657 | 32657 | 32657 | 32657 | 1 | | | | | LS | AFRRF1 | -1 | | 32654 | 32654 | 32654 | | | 32654 | 32654 | 1 | | | | LS | AFRRF2 | -1 | | 32654 | 32654 | 32654 | | | 32654 | 32654 | 1 | | | | LS | AFRDI1 | -1 | | 32654 | 3265 | 32654 | | | 32654 | 32654 | 1 | | | | LS | AFRDI2 | -1 | | 32654 | 32654 | 32654 | | | 32654 | 1
32654
32654
32654
32654
32654
40
40
40
40
40 | 1 | | | | LS | AFRMEI | -1 | | 32654 | 32654 | 32654 | | | 32654 | 32654 | 1 | | | | LS | AFRMEZ | -1 | | 32654 | 3265 | 32654 | | | 32654 | 32654 | 1 | | | | TS | AFRRF1 | -1 | | 13 | 3 | 3 13 | | | 40 | 40 | | | | | TS | AFRRF2 | -1 | | 12 | | 2 12 | | | 40 | 40 | | | | | 15 | AFRDII | -1 | | 10 | | 2 10 | | | 40 | 40 | | | | | 15 | AFRUIZ | -1 | | 11 | 3 | 2 11 | | | 40 | 40 | | | | | 15 | AFRMEI | -1 | | 8 | | | | | 40 | 40 | | | | | TE | AFRRF | -1 | 1 | 2 | | 1 10 | | 2 | 40 | 40 | | | | | • • • | AFRDI | -1
-1 | 1 | 2 | | l 2
l 2 | J | 2 | - | | | | | | | | -1 | 1 | 2 | | 2 | | | | | | | | | | AFRRE | | _ | | | | | _ | _ | | | | | | | AFRDI | | | | | | | | | | | | | | | AFRME | | | | | | | | | | | | | | | AFRRF1 | | | | | .082 | | | 1993 | 1993 | | | | | | | | | .217 | .091 | .126 | | | 1993 | | | | | | PS | AFRRF2
AFRDI1 | -1 | | .078 | .060 | .048 | | | 1993 | 1993 | | | | | | AFRD12 | | | . 195 | .144 | .095 | | | 1993 | 1993 | | | | | | AFRME1 | | | .317 | .085 | .164 | | | 1993 | | | | | | PS | AFRME2 | -1 | | .051 | .000 | .003 | | | 1993 | | | | | | SS | AFRRF1 | -1 | | ATIT1 | ATIT: | ATIT1 | 01 | | ATIT1 | ATIT1 | 1 | | | | SS | AFRRF2 | -1 | | ATIT2 | ATIT: | ATIT2 | 02 | | ATIT2 | ATIT2 | 1 | | | | SS | AFRDI1 | -1 | | ATIT3 | ATIT | TITA | 03 | | ATIT3 | ATIT3 | 1 | | | | SS | AFRDI2 | -1 | | ATIT4 | ATIT | 4 ATIT4 | 04 | | ATIT4 | ATIT4 | 1 | | | | | AFRME1 | | | | | 5 ATITS | 05 | | | ATIT5 | 1 | | | | | AFRME2 | | | | ATIT | ATIT6 | 06 | | ATIT6 | ATIT6 |
1 | | | | MF | AFRRF | -1 | 118. | 8 | | | | | | | | | | MF AFRDI -1 160.1 MF AFRME -1 696.8 002 32657 32654 06 ATIT1 ATIT2 ATIT3 ATIT4 ATIT5 ATIT6 ## Sample Cost Data | BASELINE CONFIGUR
VE RECUR -1 | ATION-WEAPON
O | SYSTEM | RADAF | R-ASSET | DEMONSTR | RATION COST | DATA | | |----------------------------------|-------------------|--------|-------|---------|----------|-------------|------|------| | VE RECUR -2 | • | | | | | | | | | VE NRECUR -3 | 0 | | | | 0 | | | | | VE NRECUR -4 | | | | | | 0 | | | | VI AFRRF1 -1 | 129141 | | .01 | .01 | 56 | 1.84 | 100 | 500 | | VI AFRRF2 -1 | 115398 | | .01 | .01 | 56 | 1.84 | 100 | 500 | | VI AFRDI1 ~1 | 62321 | | .01 | .01 | 56 | 1.84 | 100 | 500 | | VI AFRDI2 -1 | 71556 | | .01 | .01 | 56 | 1.84 | 100 | 500 | | VI AFRME1 -1 | 58529 | | .01 | .01 | 56 | 1.84 | 100 | 500 | | VI AFRHE2 -1 | 95265 | | .01 | .01 | 56 | 1.84 | 100 | 500 | | VI AFRRF1 -2 | 8. | 0 | 8. | | | | | | | VI AFRRF2 -2 | 12. | 0 | 12. | | | | | | | VI AFRDI1 -2 | 11. | 0 | 11. | | | | | | | VI AFRDI2 -2 | 36. | 0 | 36. | | | | | | | VI AFRME1 -2 | 5. | 0 | 5. | | | | | | | VI AFRME2 -2 | 0. | 0 | ٥. | | | | | | | VJ ATIT1 -1 | 445297 | 0 | .30 | | | 0 | 0 | 1.0 | | VJ ATIT2 -1 | 350319 | 0 | .30 | | | 0 | 0 | 1.0 | | VJ ATIT3 -1 | 572268 | 0 | . 30 | | | 0 | 0 | 1.0 | | VJ ATIT4 -1 | 572268 | 0 | .30 | | | 0 | 0 | 1.0 | | VJ ATIT5 -1 | 95486 | 0 | .30 | | | 0 | Ó | 1.0 | | VJ ATIT6 -1 | 100 | 0 | .30 | | | 0 | Ō | 1.0 | | VJ ATIT1 -2 | 1.0 | | | | | - | - | | | VJ ATIT2 -2 | 1.0 | | | | | | | | | VJ ATIT3 -2 | 1.0 | | | | | | | | | VJ ATIT4 -2 | 1.0 | | | | | | | | | VJ ATIT5 -2 | 1.0 | | | | | | | | | VJ ATIT6 -2 | 1.0 | | | | | | | | | VD ATIT1 -1 | 1 | 100 | | | | | | | | VD ATIT2 -1 | i | 100 | | | | | | | | VD ATIT3 -1 | ĩ | 100 | | | | | | | | VD ATIT4 -1 | i | 100 | | | | | | | | VD ATITS -1 | ī | 100 | | | | | | | | VD ATIT6 -1 | 1 | 100 | | | | | | | | VN 32657 -1 | 8 | 500 | 100 | 0 | | 1000 | | . 33 | | VN 32654 -1 | 8 | 500 | 100 | Ö | | 1000 | | . 33 | | VN 32657 -2 | 17. | 0.0 | 1.0 | • | 11.70 | 2.28 | 0.0 | | | VN 32654 -2 | | 0.0 | 1.0 | | 11.70 | 2.28 | 0.0 | | | VP 32PIL -1 | 15000 | ••• | | | •••• | | ••• | | | VS SCALAR -0 | 0 | 0 | 2000 | 0 | 0 | 1981 | | | | VS SCALAR -1 | .13 | | . 53 | . 43 | . i | .05 | | 100 | | VS SCALAR -2 | 0 | | 2000 | 2000 | 0 | 2000 | 0 | . 25 | | VS SCALAR -3 | Ŏ | Ŏ | • • | 0 | Ŏ | | ŏ | | | VS SCALAR -4 | Ŏ | Ŏ | | ō | ŏ | | . 2 | . 2 | | VS SCALAR -5 | - | • | 0.20 | .53 | . 99 | 1.35 | 0.1 | 5000 | | VS SCALAR -6 | | | 3512 | 2461 | 1920 | .60 | i | 15 | | VS SCALAR -7 | 23 | 1 | 25 | 55 | 0 | .5 | . 15 | .5 | | VS SCALAR -8 | 420 | Ō | 0 | 704959 | • | 1914802 | 0 | 0 | | VS SCALAR -9 | .10 | . i | ĭ | | 0 | 1 | 5 | . 09 | | | | | - | | • | • | _ | | #### Appendix F: Program Listing ``` COMMON / OVER / JABT, 102, 104A, JN, NMAX, LAST C INTEBER MASK.TITLE COMMON /ALL/ NOTHER, KPR, KSO, KLI, NMASK, NTITL, MASK(10), TITLE(10) C COMMON /HINT/ JHINT C CHARACTER+10 FUNC(5) CHARACTER+1 AST(2) C DATA FUNC/'MODIFY', 'SET', 'BLOSSARY', & 'PRODUCTS', 'END'/ DATA AST/' ', '+'/ C WRITE(+.10) 10 FORMAT(//, 'THE RELIABILITY, MAINTAINABILITY AND COST MODEL ',//) C CHECK FOR PRESENCE OF HELP FILE. JHINT - 0 CALL CHECK(1,+1) 60TO 5 1 \text{ JHINT} = -1 WRITE(+,9000) 9000 FORMAT(' DID NOT FIND THE HELP FILE'./) C C INITIALIZE SYSTEM PARAMETERS. C 5 CALL RESET C C READ IN SYSTEM DATA FILES CURRENTLY AVAILABLE (LCCFILES). C LAST = 0 NOTHER=0 IF (JHINT .NE. 0) 80T0 20 15 WRITE(*.16) 16 FORMAT(/, 'DO YOU WANT BASIC INSTRUCTIONS (Y OR N) ? ') CALL INP(3,0,0,0,0,2,J,+20,+15) IF (J .EQ. 1) CALL HELP(5) C ALL PROMPTS FOLLOW THE FOLLOWING FORMAT: C 1) PRINT PROMPT IF USER HAS NOT ANTICIPATED IT IN WHICH C CASE NOTHER WOULD BE > 0. 2) CALL INP TO RECEIVE USER RESPONSE. 3) REPRINT THE PROMPT IF USER TYPES HELP (SECOND COMDITIONAL RETURN). 4) PROCEED BASED ON USER'S RESPONSE. C 20 IF (NOTHER .EQ. 0) WRITE(*,30) ``` ``` 30 FORMAT(/, ' FUNCTION? CALL INP(4, FUNC, 0, 0, 5, 10, J, +1000, +20) BOTO (40,50,60,100,1000),J C 40 CALL HODIFY BOTO 20 C 50 CALL SET BOTO 20 C 60 CALL DEFINE BOTO 20 FOR OUTPUT PRODUCTS, FIRST BET R+M FILE(8) FOR USE. 102=0 INFERS NO PERTURBATION OF R+M DATA IS TO BE EXAMINED. 100 ID2=0 JN=0 CHECK FOR PRESENCE OF R+M BASE FILE. CALL CHECK (11, #120) WRITE(*,9010) 9010 FORMAT (/, ' FOUND THE R&M BASE FILE.') BOTO 130 120 WRITE(*,121) 121 FORMAT(/, ' R+M FILE NOT ATTACHED.') 80TO 1000 C C CHECK FOR PRESENCE OF PERTURBED R+M FILE. 130 CALL CHECK(12, *153) WRITE(*,9020) 9020 FORMAT(/, ' FOUND A PERTURBED DATA FILE.') IF (NOTHER .EQ. 0) WRITE(*,140) 140 FORMAT(/, 'COMPARE WITH PERTURBED R&M FILE? CALL INP(3,0,0,0,0,200,JN,*20,*130) IF (JN .EQ. 0) 80TO 153 102 = 12 WRITE(*,9030) 9030 FORMAT(/, ' SIMILARIZING PERTURBED DATA FILE.') 152 CALL SIMILA (*1000) WRITE(+,9040) 9040 FORMAT (/, 'FINISHED SIMILARIZING PERTURBED DATA FILE.') 153 NMAX=16 JABT=0 CALL RMODEL IF (JABT .EQ. 1) SOTO 20 JABT=0 CALL CHODEL IF (JABT .EQ. 1) 60TO 156 ``` ``` NMAX=66 156 JABT=0 CALL XOUT IF (JABT .EQ. 1) BOTO 1000 80TO 20 1000 WRITE(+,1010) 1010 FORMAT(///, 'RNCH ENDED') STOP END SUBROUTINE FIND (CH, KODE) THIS ROUTINE IS CALLED BY INP TO CONVERT AN ALPHA CHARACTER TO A DISIT OR SPECIAL CODE: KODE = 1-10 FOR THE CORRESPONDING DIGIT PLUS 1 11 BLANK C 12 CONMA C 13 PERIOD (DECIMAL) PLUS SIGN 14 C MINUS SIGN 15 C 16 17 C 0 NONE OF THE ABOVE C CHARACTER+1 CH, TAB(17) DATA TAB/'0','1','2','3','4','5','6','7','8','9', DG 10 KDDE=1,17 IF (CH.EQ.TAB(KODE)) RETURN 10 CONTINUE KODE=0 RETURN END SUBROUTINE HELP(N) READ FROM UNIT 1 ALL CARDS WITH THE VALUE N IN COLUMNS 1-4. CALLED FROM INP (AND MAIN INITIALLY) TO PROVIDE USER ASSISTANCE TO PROMPTS (AND BASIC INSTRUCTIONS). CALLED BY MAIN, INP C CHARACTER+76 ARRAY COMMON /HINT/ JHINT C DATA LAST/0/ C IF (JHINT .GE. 0) GOTO 5 WRITE(+,3) 3 FORMAT(/, ' HELP FILE NOT ATTACHED.') RETURN 5 KOUNT=0 ``` ``` THE FILE IS LEFT IN POSITION FROM THE LAST CALL AND REMOUND IF THE CURRENT N IS EARLIER, ADVANCED IF LATER IN THE FILE, OR PRINTED RIGHT AWAY IF WE HAPPEN TO WANT THE VERY NEXT HELP. IF (N-LAST) 10,40,20 10 REWIND 1 20 READ(1,30,END=99) LAST, ARRAY 30 FORMAT(14,A76) IF (LAST .NE. N) BOTO 20 40 CALL ABORT (KOUNT. +60) WRITE(+,50) ARRAY 50 FORMAT (1X, A76) 60 READ(1,30,END=99) LAST, ARRAY IF (LAST .EQ. N) 80TO 40 BOTO 100 99 LAST=99999 100 RETURN END SUBROUTINE DEFINE THIS ROUTINE ACCESSES THE OLOSSARY (FILE 'DEFINE'). THE USER MAY ASK FOR A DEFINITION AF ANY TERM OR A LIST OR MASKED LIST OF THE AVAILABLE TERMS. C CALLED BY MAIN, MODIF, OUTPUT, MODCST C CHARACTER+1 LBBB, TERM(10) CHARACTER*4 LIST CHARACTER+10 TRM, DISP(7), GLD, SYN(7), ARRAY(7), ALL(7) C CHARACTER*1 XMASK, XTITLE COMMON /JJF/ XMASK(10),XTITLE(10) C INTEGER MASK, TITLE COMMON /ALL/ NOTHER, KPR, KSO, KLI, NHASK, NTITL, HASK(10), TITLE(10) C DATA J/O/ DATA LIST/'LIST'/ DATA LBBB/'L'/ C C THE FIRST TIME THROUGH THE FILE IS ATTACHED AND BASIC INFORMATION PRINTED (UNLESS THE USER HAS ANTICIPATED THE NEXT PROMPT). NUM IS THE NUMBER OF LINES IN THAT BASIC INFO. CALL CHECK (2, +5) 60TO 7 5 WRITE(+,6) 6 FORMAT(/, ' FILE DEFINE NOT ATTACHED.') IF (J .EQ. 1) BOTO 60 7 J=1 ``` ``` IF (NOTHER .ST. 0) 80T0 75 10 READ(2,20) NUM, NS, SYN 20 FORMAT(13,12,5X,7A10) PRINT NUM LINES OF THE GLOSSARY. 25 LINE=0 DO 50 K=1,NUM READ(2,30) ARRAY 30 FORMAT (7A10) CALL ABORT (LINE, +50) WRITE(+,40) ARRAY 40 FORMAT(1X,7A10) 50 CONTINUE 40 IF (NOTHER .EQ. 0) WRITE(+,70) 70 FORMAT(/, TERM? 75 CALL INP(5,0,TERM,0,10,3,NUM,+210,+60) WRITE(TRM,80) TERM 80 FORMAT(10A1) IF THE USER WANTS A LIST OF AVAILABLE TERMS, HE INPUTS 'L' OR 'LIST'. WE THEN BYPASS THE BASIC INFO. IF (TRM .NE. LIST .AND. TRM .NE. LBBB) 60TO 140 REWIND 2 LINE=0 READ(2,20) NUM DO 90 K=1,NUM READ(2,80) 90 CONTINUE C BET A MASK FOR THE LIST, IF DESIRED. IF (NMASK .EQ. -1) BOTO 102 NMSK=NMASK 80TO 105 102 IF (NOTHER .EQ. 0) WRITE(*,104) 104 FORMAT(/, ' MASK= CALL INP(5,0,XMASK,0,10,50,NMSK,#60,#102) 105 KNT=0 KSOME=0 READ THE HEADER CARD. ALL CONTAINS THE TERM AND ITS SYNONYMS. AND SKIP THE DEFINITION 110 READ (2,20,END=130) NUM,NS,ALL DO 120 K=1,NUM READ(2,80) 120 CONTINUE IF (NMSK .EQ. 0) 60TO 123 ``` ``` CHECK ALL THE SYNONYMS AGAINST THE MASK. DO 122 K=1,NS TRM=ALL(K) READ(TRM,80) TERM CALL HATCH (NHSK, XHASK, 10, TERM, +122) BOTO 124 122 CONTINUE 80TO 110 IF NO MASK. USE THE FIRST SYNONYM. STORE THIS TERM IN DISP. PRINT OUT IN GROUPS OF 7. 123 TRM=ALL(1) 124 KNT=KNT+1 KSOME=1 DISP(KNT)=TRM IF (KNT .LT. 7) 80TD 110 CALL ABORT (LINE, +60) WRITE(+,126) DISP 126 FORMAT(7(1X,A10)) KNT=0 BOTO 110 PRINT LAST GROUP AT END OF FILE. 130 REWIND 2 IF (KNT .ST. 0) WRITE(+,126) (DISP(K),K=1,KNT) IF (KSOME .EQ. 0) WRITE(+,133) XMASK 133 FORMAT(1X,10A1, 'NOT IN BLOSSARY.') BOTO 60 CHECK FOR NEXT TERM. 135 REWIND 2 140 READ(2,20,END=135) NUM,N8,8YN SET STARTING POINT. CHECK AGAINST ALL SYNONYMS. C OLD=SYN(1) 150 DO 160 K=1,NS IF (TRM .NE. SYN(K)) 80T0 160 WRITE(+,155) TRM 155 FORMAT(" +",A10) 60TO 25 160 CONTINUE C BYPASS DEFINITION. DO 170 K=1,NUM READ(2,80) ``` ``` 170 CONTINUE 180 READ(2,20,END=200) NUM,NS,SYN IF (SYN(1) .NE. OLD) BOTO 150 IF WE BET BACK TO WHERE WE STARTED WITHOUT EVER FINDING THE DESIRED TERM. IT ISN'T IN THE GLOSSARY. WRITE(+, 190) TRM 190 FORMAT(/,1X,A10,' NOT IN BLOSSARY.') NOTHER=0 REWIND 2 80TG 60 AT END OF FILE LOOKING FOR A TERM, REWIND AND KEEP LOOKING. 200 REWIND 2 BOTO 180 210 RETURN END SUBROUTINE ABORT(N,+) THIS ROUTINE IS CALLED JUST BEFORE EACH LINE OF A LIST IS BEING PRINTED. IF THE LINE IS NOT TO BE PRINTED, BECAUSE THE USER ONLY WANTS 'MAXLIN' LINES AT A TIME, OR BECAUSE THE USER HAS CANCELLED THE REMAINDER OF THE LIST. RETURN 1 N IS SET TO O BY THE CALLING PROBRAM PRIOR TO C THE FIRST CALL. C COMMON /LINES/ MAXLIN CHARACTER+1 CH, EX, BL DATA EX/'X'/ DATA BL/' '/ IF N IS SET TO ABORT FROM A PREVIOUS CALL. THE PRINT IS ABORTED. IF (N .EQ. -1) RETURN 1 INCREMENT N AND PRINT ANOTHER LINE. IF (N .GE. MAXLIN) 80TO 1 N=N+1 RETURN WE HAVE REACHED THE LIMIT. RESET N TO 1 LINE. IF THE USER TYPES X, SET LOOP ABORT TO -1. ELSE
RETURN WITH N BACK AT 1 TO KEEP PRINTING . FOR INVALID ENTRIES, HELP IS PROVIDED. 1 WRITE(*.20) ``` ``` N=1 5 READ (+,10) CH 10 FORMAT(A1) IF (CH .NE. EX) BOTO 15 N=-1 RETURN 1 15 IF (CH .EQ. BL) RETURN WRITE(*,20) 80T0 5 20 FORMAT(/, 'ENTER X TO CANCEL. ENTER SPACE TO CONTINUE, ') SUBROUTINE MATCH (NUM, MASK, NCOL, COLS, +) THIS ROUTINE COMPARES MASK TO COLS. IF MASK IS COMPLETELY CONTAINED IN COLS, A NORMAL RETURN IS MADE. IF NOT, RETURN 1. C NUM - LENGTH OF MASK MASK - UP TO 10 CHARACTERS C NCOL - LENBTH OF THE CANDIDATE FIELD C COLS - THE CANDIDATE FIELD C CHARACTER+1 PER, MASK(10), COLS(10) DATA PER/'.'/ NO MASK IMPLIES CONTAINMENT. IF (NUM .EQ. 0) RETURN JUP IS THE NUMBER OF POSSIBLE ALIGNMENTS. JUP=NCOL+1-NUM DO 20 K=1.JUP DO 10 L=1, NUM C ACCEPT PERIODS AS HITS REBARDLESS. IF (MASK(L) .EQ. PER) BOTO 10 IF (MASK(L) .NE. COLS(K+L-1)) 60T0 20 10 CONTINUE SATISFIED LOOP INFERS MATCH OF KTH ALIGNMENT POSITION. RETURN 20 CONTINUE RETURN 1 END SUBROUTINE SET C CHARACTER*10 PARMS(12) C CHARACTER+1 XMASK.XTITLE ``` ``` COHMON /JJF/ XMASK(10),XTITLE(10) C INTEBER MASK, TITLE COMMON /ALL/ NOTHER, KPR, KSO, KLI, NMASK, NTITL, MASK(10), TITLE(10) COMMON /LINES/ MAXLIN C DATA PARMS/'LIMES', 'DIFFERENCE', '%CHANGE', 'SORT'. & 'NOSORT', 'MASK', 'NOMASK', 'TITLE', 'NOTITLE', 'BACK', & 'LIST','NOLIST'/ THIS ROUTINE ALLOWS THE USER TO SET PARAMETERS TO BE USED THROUGHOUT THE PROBRAM, INSTEAD OF BEING PROMPTED EACH TIME ONE OF THESE PARAMETERS IS NECESSARY. CALLED BY MAIN, OUTPUT, MODEST 10 IF (NOTHER .EQ. 0) WRITE(*,20) 20 FORMAT(/, PARAMETER = ') CALL INP(4, PARMS, 0, 0, 12, 190, J, +45, +10) BOTO (30,50,60,70,80,90,110,120,140,150,160,170),J CHANGE MAX LINES TO ANY VALUE FROM 1 TO 9999. 30 IF (NOTHER .ED. 0) WRITE(*.40) 40 FORMAT(/, ' MAX LINES = ') CALL INP(1,0,0,1,9999,40,MAXLIN,*45,*30) 45 RETURN USER WANTS ARITHMETIC DIFFERENCE BETWEEN BASE AND PERTURBED C C OUTPUT TO BE PRINTED. 50 KPR=2 RETURN C USER WANTS % CHANGE BETWEEN BASE AND PERTURBED OUTPUT TO C BE PRINTED. 60 KPR=1 RETURN C USER WANTS ALL OUTPUTS SORTED. C 70 KSQ=1 RETURN C C USER WANTS NO OUTPUTS SORTED. 80 KS0=0 RETURN C C USER WANTS TO USE THE SAME MASK EVERY TIME ONE IS NEEDED. ``` | D-A147 666 ADAPTING LOGISTICS MODELS TO A MICROCOMPUTER FOR INTERFACE MITH COMPUTER (U) AIR FORCE INST OF TECH WRIGHT-PATTERSON AFB OH SCHOOL OF SYST. F/G 15/5 | | | | | | | | | | | | | 2/3 | | | |---|--------|-------|------|-------|-------|--------|------|--------|---|-------|------|----|-----|--|--| | UNCLAS | SSIFIE | D D G | DAVI | SON E | T AL. | SEP 84 | HUUL | JF 5Y5 | 1 | F/G : | 15/5 | NL | _ | MICROCOPY RESOLUTION TEST CHART NATIONAL BUREAU OF STANDARDS -1963 - A ``` 90 IF (NOTHER .EQ. 0) WRITE(+,100) 100 FORMAT(/, ' MASK= ') CALL INP(5,0,XMASK,0,10,50,NMASK,*45,*90) RETURN C USER WANTS A PROMPT EVERY TIME A MASK IS NEEDED. 110 NMASK=-1 RETURN USER WANTS THE SAME TITLE ON ALL MODIFIED FILES. 120 IF (NOTHER .EQ. 0) WRITE(*,130) 130 FORMAT(/, TITLE= CALL INP(5,0,XTITLE,0,10,130,NTITL,+45,+120) RETURN USER WANTS A PROMPT EVERY TIME A TITLE IS NEEDED. 140 NTITL=-1 RETURN USER WANTS TO RESET PARAMETERS TO THEIR ORIGINAL VALUES. 150 CALL RESET RETURN USER WANTS A LIST OF CHANGES WHENEVER ONE IS TO BE ASKED FOR. C C 160 KLI=1 RETURN USER WANTS NO CHANGES TO BE LISTED. 170 KLI=0 RETURN END SUBROUTINE RESET C INTEBER MASK, TITLE COMMON /ALL/ NOTHER, KPR, KSG, KLI, NMASK, NTITL, MASK(10), TITLE(10) C COMMON /LINES/ MAXLIN THIS ROUTINE RESETS PARAMETERS IN /ALL/ TO THEIR ORIGINAL VALUES, IN ORDER THAT A USER PROMPT WILL BE PRINTED EVERY TIME DIFFERENCE OR % CHANGE, SORT, LIST, MASK, OR TITLE IS NEEDED. MAX LINES IS RESET TO 10. C CALLED BY MAIN, SET KPR=0 KS0=-1 ``` ``` KLI=-1 NMASK=-1 NTITL=-1 MAXLIN=10 RETURN END SUBROUTINE SIMILA(+) CHARACTER+10 T1,T2 THE R+M FILES USED FOR OUTPUT MUST BE SIMILAR, THAT IS, C CREATED FROM THE SAME ORIGINAL DATA BASE, SO AS TO HAVE THE EXACT SAME NUMBER OF EQUIPMENTS, ETC. TO ASSURE THIS C COLUMNS 3-12 HAVE A UNIQUE CODE WHICH IS KEPT DURING PERTURBATION OF FILES. IF UNEQUAL, NO DICE. REWIND 11 REWIND 12 READ(11,10) T1 READ(12,10,END=99) T2 10 FORMAT(/,2X,A10) REWIND 11 REWIND 12 IF (T1 .EQ. T2) RETURN 99 WRITE(+.20) 20 FORMAT(/, ' SO SORRY! -- INCOMPATIBLE FILES') RETURN 1 SUBROUTINE INP (JFLAB, TABLE, TAB2, MIN, MAX, JHELP, INT, +, +) THIS SUBROUTINE IS USED FOR ALL USER INPUT (EXCEPT ABORTING C PRINTOUTS). THE CALLING PARAMETERS ARE: C C RETURN A1- IF THE USER TYPES X (ABORT EXIT). C C RETURN A2- IF THE USER TYPES H, HE, HEL, OR HELP, PRECEDED C BY A CALL TO HELP WITH PARAMETER JHELP (DESCRIBED BELOW). C JFLAG - INPUT TYPE DEFINED AS: 1 - NON-NEGATIVE INTEGER 2 - REAL NUMBER 3 - Y OR N (RETURNS 1 OR O) 4 - CHARACTER STRING FROM TABLE 5 - CHARACTER STRING (MAX 10) OF USER'S CHOICE TABLE - FOR JFLAG=4, AN ARRAY OF LEGAL INPUT OPTIONS. C C DIMENSIONED AT MAX. C C TAB2 - FOR JFLAG=5, THE ARRAY INTO WHICH THE USER'S INPUT C STRING IS STORED. ``` ``` MIN - FOR JFLAB=1 OR 2, THE LOWER LIMIT OF ACCEPTABLE RANGE OF DATA. MAX - FOR JFLAG=1 OR 2, THE UPPER LIMIT OF ACCEPTABLE RANGE OF DATA. C - FOR JFLA8=4. THE NUMBER OF INPUT OPTIONS (DIMENSION) C OF ARRAY TABLE. C - FOR JFLAG=5, THE MAXIMUM NUMBER OF CHARACTERS C ALLOWED IN THE INPUT STRING. C JHELP - THE REFERENCE NUMBER IN THE HELP FILE WHICH PROVIDES ASSISTANCE FOR THIS PROMPT. INT - FOR FLAG=1, THE INTEGER RESULT. C - FOR FLAG=2, THE REAL RESULT. - FOR FLAG=3, O FOR N, 1 FOR Y. - FOR FLAB-4, THE OPTION NUMBER SELECTED OR POSITION C IN TABLE (1 <= INT <= MAX). C - FOR FLAG=5, THE NUMBER OF CHARACTERS IN TAB2 WHICH C THE USER INPUT. C EQUIVALENCE (JMIN, AMIN), (JMAX, AMAX), (JINT, AINT) C CHARACTER+1 BL, COM, X, AHELP (5), CH (80), CHAR CHARACTER#1 TAB2(10), DEC(10) CHARACTER+10 TABLE(12) C INTEBER MASK.TITLE COMMON /ALL/ J, KPR, KSO, KLI, NMASK, NTITL, MASK(10), TITLE(10) C COMMON /HINT/ JHINT C DATA BL,COM, X, AHELP/: ',',', 'X', 'H', 'E', 'L', 'P', ' '/ J IS NEXT POSITION (1 THRU 80) OF NEXT INPUT CHARACTER STORED IN CH. IF ZERO, NO INPUT IS EXPECTED FROM TERMINAL. IF POSITIVE, DATA IN CH IS REMAINDER FROM NEXT CALL. C IF (J .EQ. 0) READ (+,5) CH 5 FORMAT(80A1) IF NEXT CHARACTER IS X FOLLOWED BY BLANK OR COMMA. USE ABORT C EXIT. C CHAR=CH(J+1) IF (CHAR .NE. X) BOTO 10 CHAR=CH(J+2) IF (CHAR .EQ. BL) 80TO 8 IF (CHAR .NE. COM) BOTO 10 J=J+2 RETURN 1 8 J=0 ``` ``` RETURN 1 IF USER TYPED HELP OR ANY PART OF IT, CALL HELP TO PROVIDE ASSISTANCE. THEN RETURN TO REPRINT THE PROMPT. 10 IF (CHAR .NE. AHELP(1)) 8070 15 DO 13 K=2.5 CHAR=CH(J+K) IF (CHAR .EQ. BL) 60TO 14 IF (CHAR .NE. AHELP(K)) 80TO 15 13 CONTINUE 14 CALL HELP(JHELP) J=0 RETURN 2 C 15 BOTO (20,100,500,700,800), JFLAB C READ FIRST CHARACTER OF INTEBER. IBNORE BLANK OR ONE PLUS. C ERROR ON - OR . OR , OR ANY LETTER. 20 KP=0 30 J=J+1 IF (J .8T. 80) 80TO 1000 CALL FIND(CH(J), KODE) IF (KODE .LT. 1 .OR. KODE .BT. 14) BOTO 1000 IF (KODE .LT. 11) 80TO 40 KODE=KODE-10 60TO (30,1000,1000,35),KODE ALLOW ONLY ONE PLUS SIGN 35 IF (KP .EQ. 1) BOTO 1000 KP=1 60TO 30 C INITIALIZE NUMBER. THEN GET NEXT DIGIT. BLANK OR COMMA IS DELIMITER. 40 INT=KODE-1 50 J=J+1 IF (J .6T. 80) 80TO 1000 CALL FIND (CH(J), KODE) IF (KODE. LT. 1 .OR. KODE .ST. 13) 80TO 1000 IF (KODE. LT. 11) BOTO 60 80TO 70 C CONVERT DIBIT. BET NEXT NUMBER 60 INT=INT+10 + KODE-1 BOTO 50 CHECK RANGE (UNLESS NOT REQUIRED). ``` ``` .AND. 70 IF (MIN .EQ. 0 MAX .EQ. 0) BOTO 80 IF (INT .LT. MIN .OR. INT .ST. MAX) BOTO 1000 ASSURE PROPER TERMINATION. IF COMMA, MORE DATA FOLLOWS FOR NEXT PROMPT. IF BLANK, KEEP LOOKING. ANYTHING BUT BLANK OR A COMMA IS ILLEGAL. 80 IF (CH(J) .EQ. COM) RETURN 82 J=J+1 85 IF (J .ST. 80) 80T0 90 86 IF (CH(J) .EQ. COM) RETURN IF (CH(J) .NE. BL) BOTO 1000 60TO 82 90 J=0 RETURN C READ FIRST REAL CHARACTER. , IS ERROR. SET FLAGS FOR OTHERS. C KD, KH, AND KP ARE SET TO 1 UPON OCCURENCE OF DECINAL, MINUS SIBN, OR PLUS SIBN. 100 KD=0 KM=0 KP=0 FACT=.1 C 110 J=J+1 IF (J .8T. 80) 80T0 1000 CALL FIND (CH(J), KODE) IF (KODE .LT. 1 .OR. KODE .ST. 15) 80TO 1000 IF (KODE .LT. 11) 80T0 160 KODE=KODE-10 BOTO (150,1000,120,140,130),KODE C SET UP FOR FRACTION 120 IF (KD .EQ. 1) BOTO 1000 KD=1 80TO 110 C SET UP NEBATIVE NUMBER 130 IF (KD+KP+KM .NE. 0) BOTO 1000 KM=1 80TO 110 C PLUS IS NOT ALLOWED AFTER ANYTHING ELSE 140 IF (KP+KD+KM .NE. 0) 80TO 1000 KP=1 BOTO 110 C ``` ``` C NO BLANKS AFTER A DECIMAL 150 IF (KD) 110,110,1000 C SET UP FIRST DISIT 160 AINT=KODE-1 IF (KD .EQ. 0) BOTO 170 AINT=AINT+FACT FACT=FACT+.1 BET NEXT CHARACTER 170 J=J+1 IF (J .8T. 80) 80T0 1000 CALL FIND(CH(J), KODE) IF (KODE .LT. 1. OR. KODE .GT. 13) 80TO 1000 IF (KODE .LT. 11) BOTO 190 IF (KODE .EQ. 13) 60TO 180 BOTO 300 C FIX DECIMAL POINT 180 IF (KD .EQ. 1) BOTO 1000 KD=1 BOTO 170 C INSERT NEXT NUMBER 190 IF (KD .EQ. 1) 60TO 200 AINT=AINT+10.0 + KODE-1 80TO 170 200 AINT=AINT + (KODE-1)+FACT FACT=FACT+.1 80TO 170 SET NEBATIVE IF A MINUS SIBN WAS ENCOUNTERED. INT IS THEN SET AS THE RESULT BY SETTING TO JINT WHICH IS EQUIVALENCED TO AINT. ALL THIS IS NECESSARY TO AVOID CONVERSION WHEN STORING THE RESULT IN INT. SIMILARLY, NO CONVERSION IS WANTED WHEN LOOKING AT MIN AND MAX. 300 IF (KM .EQ. 1) AINT=-AINT INT=JINT JMAX=MAX JHIN-MIN IF (AMAX .EQ. 0.0. AND. AMIN .EQ. 0.0) 80TO 80 IF (AINT .LT. AMIN .OR. AINT .ST. AMAX) BOTO 1000 60T0 80 C CHECK FOR Y OR N ``` ``` 500 J=J+1 IF (J .8T. 80) 80T0 1000 IF (CH(J) .EQ. BL) 80T0 500 CALL FIND (CH(J), KODE) J=J+1 IF (KGDE-14) 1000,510,520 510 INT=1 80T0 86 520 INT=0 60T0 86 C CHECK FOR KEYWORD FROM 'TABLE' 700 DO 750 INT=1, MAX TEMP=TABLE (INT) READ(TABLE(INT),710) DEC 710 FORMAT(10A1) K=J DO 730 L=1,10 K=K+1 IF (DEC(L) .EQ. CH(K)) 80T0 730 C A MISS.
IF FIRST CHARACTER, TRY NEXT IN LIST IF (L .EQ. 1) 80TO 750 C OK TO ABBREVIATE IF NEXT IS BLANK (OR COMMA) IF (CH(K) .NE. BL) 60TO 720 J=K 60TO 82 720 IF (CH(K) .NE. COM) 80TO 750 J=K 80T0 80 730 CONTINUE J=K 80TO 82 750 CONTINUE BOTO 1000 C READ LITERAL STRING 800 K=0 INT=0 810 K=K+1 J=J+1 IF (CH(J) .NE. BL) 80TO 815 812 IF (K .BT. MAX) 80TO 820 TAB2(K)=CH(J) K=K+1 J=J+1 IF (CH(J) .EQ. BL) 80T0 812 ``` ``` C 200 K=-IG IF(K .LE. 2) 80TG 201 K=K-1 IF(K .BT. 6) K=K-3 201 INQUIRE(FILE=FILES(K), OPENED=OPENED) IF (OPENED) CLOSE (-IO) IF(K .EQ. 3 .OR. K .EQ. .OR. K .EQ. 10 .OR. K .EQ. 11) 60TO 202 OPEN(-IO, FILE = FILES(K), STATUS='NEH') BOTO 100 202 OPEN(-IO, FILE = FILES(K), STATUS='NEW', FORM='BINARY') BOTO 100 END BLOCKDATA CHARACTER+7 AFID, SEID CHARACTER+7 SEQID, LEQID COMMON /EDIDS/ SEDID(40), LEQID(120), AFID(50), SEID(50) C COMMON /SIZES/ NSUB, NLRU, KLRU(40), NUML(40), NAF, NSE, NDS, NAI C COMMON /COSTIO/ IOIN, IOUT, NTH C COMMON /SHARE/ SIN(40,4), RUIN(120,13), AFIN(50,15), SEIN(50,9), DSE(50,2), AIDATA(50), COSTS(27), SCAL(78) C COMMON /ERR/ JERR.KOUNT C CHARACTER+8 FIELDS COMMON /EX/ FIELDS(8) COMMON /OVER/ JABT, 102, 104A, JN, NMAX, LAST C INTESER MASK.TITLE COMMON /ALL/ NOTHER, KPR, KSQ, KLI, NMASK, NTITL, MASK(10), TITLE(10) C COMMON /HINT/ JHINT C CHARACTER+1 COLS(BO) COMMON /MODIF/ IT, COLS C CHARACTER+1 XMASK, NEWT COMMON /JJF/ XMASK(10).NEWT(10) C COMMON /RAM/ SDAT(40,9,2),UDAT(120,7,2),ADAT(50,3,2),EDAT(50,2,2) C CHARACTER*7 SFSE.SFAFSC COMMON /SHAREX/ TSFL(7,40),PSM(7,40),SFSE(2,7,40),SFAFSC(5,7,40), NSAFSC(7,40),NSFSE(7,40),FHBMA(40),HFAC(40) ``` ``` 2 WRITE(*,5) 5 FORMAT(/, ' R+M FILE NOT ATTACHED.') BOTO 500 PROMPT FOR TIME, PROB, OR MFHBMA. THEN UNLESS MFHBMA, PROMPT FOR TASK. JT = 1-5 FOR SHOP C 6-12 FOR FLIGHTLINE 13 FOR MFHBMA IF IT=3 13 FOR CND IF IT = 1 OR 2 10 IF (NOTHER .EQ. 0) WRITE(*,20) 20 FORMAT(/, 'R+M VARIABLE? CALL INP(4, VARY, 0, 0, 27, 80, IV, +500, +10) 1F (1V-26) 25,30,35 25 17 = 3 IF (IV .LE. 24) IT = 2 IF (IV .LE. 12) IT = 1 JT = 13 IF (IV .LE. 23) JT = IV - 10 IF (IV .LE. 17) JT = IV - 11 IF (IV .LE. 12) JT = IV IF (IV .EQ. 4 .OR. IV .EQ. 16) JT = 7 IF (IV .EQ. 6 .OR. IV .EQ. 18) JT = 4 IF (IV .EQ. 16) JT = 5 PROB = IT.EQ.2 SHOP = JT.LE.5 TEST = JT.EQ.4 .OR. JT.EQ.5 BOTO 46 30 CALL DEFINE BOTO 10 35 CALL SET BOTO 10 C 46 IF (NTITL .EQ. -1) 60TO 47 NT=NTITL BOTO 49 47 IF (NOTHER .EQ. 0) WRITE(+,48) ') 48 FORMAT(/, ' NEW TITLE? CALL INP(5,0,NEWT,0,10,130,NT,+10,+47) SPECIAL CASE IF JT=13 AND IT=2 (FLISHTLINE + SHOP CND PROBABILITY C COMBINED). 49 IF (JT .NE. 13 .OR. IT .EQ. 3) 80TO 50 CALL MODEND (NEWT) 80TO 500 FOR PROBABILITY MODIFICATION, FACTOR IS NECESSARY (KP=2), OTHERWISE BIAS (1) OR REPLACE (3) IS ALLOWED. ``` ``` 50 IF (.NOT. PROB) 80TO 51 KP=2 80TO 70 51 IF (NOTHER .EQ. 0) WRITE(*,60) 60 FORMAT(/, TYPE? ') CALL INP(4, PERT, 0, 0, 3, 100, KP, +10, +50) 70 IF (NOTHER .EQ. 0) WRITE(*,80) PERT(KP) 80 FORMAT(/,1X,A7,'= .) CALL INP(2,0,0,0,0,110,VAL,+10,+70) C IF (NMASK .EQ. -1) 80TO 90 MK=NMASK 80TO 105 90 IF(NOTHER .EQ. 0) WRITE(+,100) 100 FORMAT(/, ' MASK= CALL INP(5,0,XMASK,0,7,120,MK,+10,+90) 105 IF (KLI .EQ. -1) 80TO 110 IL=KLI 60TO 121 110 IF (NOTHER .EQ. 0) WRITE(*,120) 120 FORMAT(/, ' DO YOU WANT A LISTING OF THE CHANGED ITEMS? CALL INP(3,0,0,0,0,2,IL,#10,#110) THE SCHEME IS TO READ JIN ONE RECORD AT A TIME AND MODIFY THE DATA AND WRITE TO JOUT. KOUNT - PRINT LINE COUNT C KTOT = TOTAL CHANGES OF SELECTED TASK C LTOT - TOTAL CHANGES OF AFFECTED LRUS C NSUB - BUMPED FOR EACH SUBSYSTEM IN THE MASK ITRUNC = NUMBER OF MODIFICATIONS TRUNCATED TO LESS THAN C DESIRED FACTOR C INONE - NUMBER OF MODIFICATIONS WHICH COULD NOT BE CHANGED 121 REWIND 11 KOUNT=0 KTOT=0 LTOT=0 NSUB=0 ITRUNC=0 INONE=0 READ FIRST RECORD. INSERT TITLE. SKIP TO WRITE OUTPUT. READ(11,140) COLS DO 125 K=1,10 COLS(70+K)=NEWT(K) 125 CONTINUE 80TO 145 130 READ(11,140,END=480) COLS 140 FORMAT (80A1) ``` ``` KEEP READING AND WRITING TILL WE GET PROPER CARD FORMAT. IF (COLS(1) .NE. C1(IT)) 80TO 145 COLUN IS TRUE IF THE CARD IS OF THE SHOP/FL THAT MATCHES WHAT WE'RE MODIFYING. COLUM=COLS(2).EQ.C2(JT) C MODIFYING FLIGHTLINE PROB WILL AFFECT SHOP AS WELL. IF (PROB .AND. .NOT. SHOP) BOTO 142 OTHERNISE CARD TYPE MUST BE EXACT. IF (.MOT. COLUM) BOTO 145 142 CALL MATCH(MK, XMASK, 6, COLS(4), +145) 80T0 150 145 WRITE(12,140) COLS 60T0 130 FIND THE SUBSYSTEM FOR THIS LRU. 150 IF (COLUM) 80TO 155 WRITE(TSUB, 360) (COLS(K), K=4,8) DO 152 J=1,NSUB IF (SUB(J) .EQ. TSUB) 60T0 154 152 CONTINUE WRITE(+,153) NSUB 153 FORMAT(/, LCCIM SYSTEM ERROR 1', 15) BET FACTOR TO PASS DOWN FROM SUBSYSTEM TO SHOP. ADD TO C LRU'S AFFECTED. 154 F=FACT(J) DO 156 J=1,5 CALL SLAP(J,STRIP(J)+F) 156 CONTINUE LTOT=LTOT+1 BOTO 145 C PRINT HEADER FOR LISTING OF EQUIPMENTS MODIFIED AS REQUESTED. 155 KTOT=KTOT+1 IF (KTOT .EQ. IL) WRITE(*,157) 157 FORMAT(/, ' EQUIP', 5x'RMBASE', 5x'RMPERT') C OLD=STRIP(JT) C IF (KP-2) 170,180,190 ``` ``` C BIAS C 170 BNU=GLD+VAL BOTO 200 C C FACTOR C 180 SNU=OLD+VAL BOTO 200 C REPLACE 190 BNU=VAL 200 IF (.NOT. PROB) 80TO 470 IF (SHOP .AND. .NOT. TEST) BOTO 220 FOR FLIGHTLINE OR TEST STATION PROBABILITIES, REPLACE FACTOR C (VAL) IF RESULT > .95. COUNT TRUNCATIONS. C IF (6NU .LT. 1.0) BOTO 210 BNU=.95 VAL=6NU/QLD ITRUNC=ITRUNC+1 210 IF (TEST) 60T0 470 BOTO 300 FOR SHOP PROBABILITIES, SET JT1 AND JT2 TO THE OTHER TWO SHOP TASKS AND EXTRACT THE PROBABILITIES. 220 JT1=MOD(JT,3)+1 JT2=MOD(JT+1,3)+1 S1=STRIP(JT1) S2=STRIP(JT2) F=$1+$2 C C IF VALUE FOR CHANGING IS THE ONLY ONE, IT CANNOT BE CHANGED. IF (F .8T. 0.0) 60T0 260 INQNE=INONE+1 60TO 475 C IF THE REQUIRED CHANGE WOULD PUT THE TOTAL OVER 1.0 TRUNCATE. 260 IF (GNU .LT. F+OLD) 80T0 270 ITRUNC=ITRUNC+1 SNU=.95+(F+OLD) 270 F=(F+OLD-6NU)/F $1-$1*F S1=S1+F 32=S2*F C ``` ``` REPLACE THE OTHER TWO. 280 CALL SLAP(JT1,S1) CALL SLAP(JT2,82) BOTO 470 C MOD TO FLIGHTLINE PROB 300 IF (JT-8) 310,320,305 USER MODIFY OTHER THAN TROUBLESHOOT OR CANNOT DUPLICATE. SMAX IS TROUBLESHOOT PROBABILITY. IF MODIFYINS R+R OR MAC WOULD MAKE IT EXCEED THE MAX. WE TRUNCATE IT. THEN MODIFY THE OTHER THREE. 305 BMAX=STRIP(7) IF (BNU .LT. SMAX) BOTO 308 VAL=.95+6MAX/OLD GNU=CLD+VAL ITRUNC=ITRUNC+1 308 IF (JT .EQ. 9 .OR. JT .EQ. 11) 60TO 330 BOTO 340 C C USER MODIFY TROUBLESHOOT. CANNOT DUPLICATE BECOMES COMPLEMENT. C R+R AND MAC MODIFIED BY SAME AMOUNT AS TROUBLESHOOT. 310 CALL SLAP(8,1.0-6NU) F=VAL 312 DO 315 J=9,12 CALL SLAP(J,STRIP(J)*F) 315 CONTINUE 80T0 350 C USER MODIFY CND. TROUBLESHOOT BECOMES COMPLEMENT. F IS FACTOR TO PASS DOWN TO SHOP. REPREBENTING AMOUNT OF R+R C CHANGE. C 320 TS=1.0-8NU TSOLD=STRIP(7) CALL SLAP (7,TS) F=TS/TSOLD 60TO 312 C HERE WE MODIFY THE THREE TASKS OUT OF THE LAST FOUR (9,10,11,12) COMPOSED OF R+R, MAC, VR+R, VMAC, EXCLUDING THE ONE WE SELECTED TO MODIFY. F IS FACTOR TO PASS DOWN TO SHOP. C 330 CALL SLAP(20-JT.8NU) CALL SLAP(10,6MAX-GNU) CALL SLAP(12,6MAX-6NU) F=VAL 60TO 350 ``` ``` 340 CALL SLAP(22-JT.6NU) RR=8MAX-6NU RROLD=STRIP(9) CALL SLAP(9.RR) CALL SLAP(11,RR) F=RR/RROLD C SET FACTOR FOR LRUS 350 NSUB=NSUB+1 WRITE(TSUB, 360) (COLS(K), K=4,8) 360 FORMAT (5A1) FACT (NSUB) =F SUB (NSUB) = TSUB FOR ALL MODIFICATIONS, THE SELECTED FIELD IS REPLACED HERE. 470 CALL SLAP(JT, GNU) 475 IF (IL .EQ. 0) 80TO 145 CALL ABORT (KOUNT, #145) PFORM(2)=FORM(IT) PFORM(4)=FORM(IT) WRITE(*, PFORMX) (COLS(K), K=4,10), OLD, BNU 60TO 145 480 WRITE(*,490) KTOT 490 FORMAT(//,1X,14, ' CHANGES.') IF (ITRUNC .NE. O) WRITE(*,495) ITRUNC 495 FORMAT(1X,14, 'TRUNCATIONS.') IF (INONE .GT. 0) WRITE(+,496) INONE 496 FORMAT(1X, 14, 'NOT CHANGED.') IF (LTQT .BT. 0) WRITE(*,497) LTQT 497 FORMAT(1X, I4, ' LRUS CHANGED.') C 500 RETURN END FUNCTION STRIP(JT) THIS FUNCTION EXTRACTS A VALUE FROM AN R+M CARD PASSED IN C ARRAY COLS. C CALLED BY MODIFY, MODEND C Ç JT - SPECIFIES THE COLUMNS FROM WHICH THE DATA IS TO BE C EXTRACTED BY USING STARTING COLUMN LBEG. C C IT - SELECTS THE PROPER FORMAT. 1 - TIME 2 - PROBABILITY 3 - MFHBMA ``` ``` DIMENSION LBES(13) CHARACTER*10 FORM(3), TEMP 3 CHARACTER#1 COLS COMMON /MODIF/ IT, COLS(80) C DATA LBE8/19,25,31,49,55,13,19,25,31,37,43,49,14/ DATA FORM/'(F6.1)','(F6.4)','(F6.1)'/ C BET STARTING AND ENDING COLUMNS. COMBINE, THEN DECODE. C C J1=LBE8(JT) J2=J1+5 WRITE(TEMP, 10) (COLS(K), K=J1, J2) 10 FORMAT(6A1) READ (TEMP, FORM (IT)) STRIP RETURN END SUBROUTINE SLAP(JT,C) THIS SUBROUTINE PERFORMS THE REVERSE FUNCTION OF STRIP. C PLACING A VALUE INPUT ONTO AN R+M CARD. C CALLED BY MODIFY, MODEND JT - SPECIFIES THE COLUMNS ONTO WHICH THE DATA IS TO BE CODED C BY USING STARTING COLUMN LBES. C C - VALUE TO BE STORED. C IT - SELECTS THE PROPER FORMAT. 1 - TIME C 2 - PROBABILITY C 3 - MFHBMA C DIMENSION LBES(13) CHARACTER#10 FORM(3), TEMP C CHARACTER+1 COLS COMMON /MODIF/ IT, COLS(80) ¢ DATA LBE6/19,25,31,49,55,13,19,25,31,37,43,49,14/ DATA FORM/ (F6.1) ', '(F6.4) ', '(F6.1) '/ C C BET STARTING AND ENDING COLUMNS. ENCODE, THEN PUT ON CARD. J1=LBEB(JT) J2=J1+5 WRITE (TEMP, FORM (IT)) C READ(TEMP, 10) (COLS(K), K=J1, J2) 10 FORMAT (6A1) ``` ``` RETURN SUBROUTINE MODEND (NEWT) THIS ROUTINE IS A SPECIAL CASE OF MODIFY WHERE THE USER HAS C SPECIFIED 'CND', MEANING MODIFY BOTH SHOP AND FLIGHTLINE C PROBABILITY, WITH RESULTANT MODIFICATION TO MFHBMA. C CALLED BY MODIFY C C NEWT - TITLE OF NEW FILE C FCND = FLISHTLINE CANNOT DUPLICATE FACTOR C CFCND = COMPLEMENT OF FCND C SCND = SHOP CANNOT DUPLICATE FACTOR C CSCND = COMPLEMENT OF SCND PK = SUM OF SHOP CANNOT DUPLICATE FOR SUBSYSTEM C C C OLD FLIGHTLINE CND PROBABILITY C JSUB - NUMBER OF SUBSYSTEM CHANGES JLRU = NUMBER OF SHOP CHANSES C KT = CARD TYPE COUNTER JHIT = 1 IF CARD READ IS OF INTEREST DIMENSION PK(32) CHARACTER+6 FIELD CHARACTER+1 SCOL (5), NEWT (10) CHARACTER#10 TSUB, SUB(32) CHARACTER#2 SF(3).CC CHARACTER*1 COLS COMMON /MODIF/ IT, COLS(80) INTEGER MASK, TITLE COMMON /ALL/ NOTHER, KPR, KSO, KLI, NMASK, NTITL, MASK(10), TITLE(10) C CHARACTER+1 XMASK,XTITLE COMMON /JJF/ XMASK(10), XTITLE(10) C EQUIVALENCE (COLS(4), SCOL(1)) C DATA SF/'PF', 'PS', 'MF'/ C IT=2 10 IF (NOTHER .EQ. 0) WRITE(*,20) 20 FORMAT(/, ' FLIGHTLINE
CND FACTOR = CALL INP(2,0,0,0.0,99999.0,110,FCND, +230,+10) CFCND=1.0-FCND 30 IF (NOTHER .EQ. 0) WRITE(*,40) 40 FORMAT(/, ' SHOP CND FACTOR = CALL INP(2,0,0,0.0,99999.0,110,8CND,*230,*30) CSCND=1.0-SCND IF (NMASK .EQ. -1) 80T0 50 MK=NMASK ``` ``` BOTO 45 50 IF (NOTHER .EQ. 0) WRITE(+,60) ') 60 FORMAT(/, ' MASK= CALL INP(5,0,XMASK,0,7,120,MK,+230,+50) C FIRST GET OLD SCND TOTALS PER SUBSYSTEM 65 REWIND 11 NSUB=0 70 READ(11,80,END=105) CC,8COL,FIELD 80 FORMAT(A2,1X,5A1,16X,A6) IF (CC .NE. SF(2)) IF (NSUB) 70,70,110 CALL MATCH(MK, XMASK, 5, COLS(4), +70) WRITE(TSUB, 170) SCOL READ(FIELD,85) VAL 85 FORMAT (F6.4) C IF SUBSYSTEM IS ALREADY TALLIED, ADD TO IT. IF (NSUB .EQ. 0) BOTO 100 DO 90 J=1,NSUB IF (TSUB .NE. SUB(J)) GOTO 90 PK(J) = PK(J) + VAL BOTO 70 90 CONTINUE 100 NSUB=NSUB+1 SUB (NSUB) = TSUB PK(NSUB)=VAL BOTO 70 C 105 WRITE(*.106) 106 FORMAT(/,' NO DATA') NOTHER=0 BOTO 50 C C NOW COPY JIN TO JOUT, CHANGING PF, PS, AND MF CARDS 110 REWIND 11 REWIND 12 JSUB=0 JLRU-0 JFHB=0 KT=1 JHIT=0 FIRST READ HEADER CARD, INSERT TITLE, SKIP TO WRITE OUTPUT. READ(11,120) CC, (CQLS(K), K=3,80) 120 FORMAT(A2,78A1) DO 130 K=1,10 COLS(70+K)=NEWT(K) ``` 130 CONTINUE ``` 80TO 150 C 140 READ (11,120,END=225) CC, (COLS(K),K=3,80) IF (KT .6T. 3) 80T0 150 IF (CC .EQ. SF(KT)) SOTO 160 IF NOT AT CARD OF INTEREST, SIMPLY COPY IT. IF WE WERE, C START LOOKING FOR NEXT CARD OF INTEREST. C IF (JHIT .EQ. 0) BOTO 150 JHIT=0 KT=KT+1 IF (KT .EQ. 3) IT=3 IF (CC .EQ. SF(KT)) 80TO 160 150 WRITE(12,120) CC, (COLS(K), K=3,80) 60TO 140 C CHECK MASK 160 JHIT=1 CALL MATCH(MK, XMASK, 5, COLS(4), +150) C FIND CORRESPONDING PK FOR THIS EQUIP WRITE(TSUB, 170) SCOL 170 FORMAT (5A1) DO 180 J=1,NSUB IF (TSUB .EQ. SUB(J)) IF (KT-2) 200,210,220 180 CONTINUE WRITE(*,190) NSUB 190 FORMAT(/, LCCIM SYSTEM ERROR 2', I5) C REPLACE FLIGHTLINE PROBABILITIES. PK CONTAINS SUM OF SHOP CND C 200 PC=STRIP(8) FACT=1.0~CFCND*PC DIFF=CSCND+PK(J) C RESET PK TO PREVIOUS CND FOR FLIGHTLINE PK(J)=PC CALL SLAP(8, (FCND*PC+DIFF) /FACT) CALL SLAP(7, (STRIP(7)-DIFF)/FACT) TEMP=(STRIP(9)-DIFF)/FACT CALL SLAP (9. TEMP) CALL SLAP(11, TEMP) TEMP=STRIP(10)/FACT CALL SLAP(10, TEMP) CALL SLAP(12, TEMP) JSUB=JSUB+1 BOTO 150 ``` ``` C REPLACE SHOP PROBABILITIES. PK IS OLD FLIGHTLINE CND 210 FACT=1.0-CFCND*PK(J) CALL SLAP(1,STRIP(1)/FACT) CALL SLAP(2,STRIP(2) +SCND/FACT) CALL SLAP(3,STRIP(3)/FACT) CALL SLAP(4,STRIP(4)/FACT) CALL SLAP(5,STRIP(5)/FACT) JLRU=JLRU+1 60TO 150 C C REPLACE FHBMA. PK IS STILL OLD FLIGHTLINE CND 220 CALL SLAP(13,STRIP(13)/(1.0-CFCND+PK(J))) JFHB=JFHB+1 80TO 150 225 WRITE(*,226) JSUB,JLRU 226 FORMAT(//,1x,14, 'FLIGHTLINE CHANGES'/14, 'SHOP CHANGES') IF (JSUB .EQ. NSUB .AND. NSUB .EQ. JFHB) BOTO 230 WRITE(+,227) NSUB,JFHB 227 FORMAT(' LCCIM SYSTEM ERROR 3',215) NOTHER=0 230 RETURN END SUBROUTINE RMODEL C THIS SUBROUTINE INITIATES R+M MODEL CALCULATIONS. DATA IS READ FROM CARDS TO /TEMPRM/ AND /SHARE/, THEN CONVERTED TO OUTPUTS AND STORED IN /RAM/. IF THE USER WANTED TO COMPARE WITH A PERTURBED FILE, THE PROCESS IS REPEATED BUT STORED IN C SUBSCRIPT 2 OF /RAM/. C CALLED BY MAIN C C DIMENSION TRIXS(50), TRIXL(50) C COMMON /OVER/ JABT, 102, 104A, JN, NMAX, LAST C COMMON /RAM/ SDAT(40.9,2).UDAT(120,7,2).ADAT(50,3,2).EDAT(50,2,2) C CHARACTER+7 SFSE, SFAFSC COMMON /SHAREX/ TSFL(7,40),PSM(7,40),SFSE(2,7,40),SFAFSC(5,7,40), NSAFSC(7,40),NSFSE(7,40),FHBMA(40),HFAC(40) C CHARACTER+7 LSAFSC, LSE COMMON /TEMPRM/ TLSHOP(5,120), PLRR(5,120), LSAFSC(5,5,120), LSE(2,5,120), NLAFSC(5,120), NLSE(5,120), WEIGHT (120), NSRU (120) C COMMON /SIZES/ NSUB, NLRU, KLRU(40), NUML(40), NAF, NSE, NDS, NAI ``` ``` CHARACTER+7 AFID, SEID CHARACTER+7 SEGID.LEGID COMMON /EQIDS/ SEQID(40), LEQID(120), AFID(50), SEID(50) C C LOOP IS INITIALLY SET TO 1. LAST(1) IS ZERO THE FIRSTS TIME BUT IS SET TO THE R+M FILE UNIT NUMBER US D FOR INPUT IN RMREAD. IF LATER THE USER USES THE SAME FILE, THE MODEL WILL NOT RECALCULATE. (THE EXCEPTION IS WHEN MODEST MODIFIES /RAM/, AND LAST IS SET TO ZERO, OR MODIFY CREATES A NEW R+M FILE. LOOP=1 IF (LAST .EQ. 1) 80TO 100 MMHIC=4 CALL CHECK (-4, +998) CALL CHECK (-7, *998) LAST = 1 NSE=0 NAF=0 10 CALL RMREAD(LOOP+10,+200) C FIRST GET SUBSYSTEM FLIGHTLINE DATA (POSITIONS 2, 5, ADN 8 IN SDAT) DO 50 JSUB=1,NSUB FH=FHBMA(JSUB) SDAT (JSUB, 8, LOOP) = FH PKFH=1000./FH HF = HFAC(JSUB) TTR=0.0 EMM=0.0 INITIALIZE MMH MATRIX DO 12 J=1,50 TRIXS(J)=0.0 12 CONTINUE ADD UP MTTR AND MMH/KFH FOR ALL 7 FLIGHTLINE TASKS. DO 20 J=1,7 X = TSFL(J,JSUB) + PSM(J,JSUB) TTR=TTR+X N=NSAFSC(J,JSUB) IF (N .EQ. 0) 80TO 20 EMM=EMM+X+N FOR EACH AFSC REQUIRED FOR THE TASK, COLLECT STATS IN 'FILE'. C DO 15 K=1,N CALL FILE(SFAFSC(K,J,JSUB),X/FH,1,LOOP,JAF,*200) TRIXS(JAF) = TRIXS(JAF) + X/FH ``` ``` 15 CONTINUE 20 CONTINUE C SDAT(JSUB,2,LOOP) - TTR SDAT(JSUB,5,LOOP) = EHH + PKFH TTRS=0.0 EMMS-0.0 C NOW LRU DATA (FOR THIS SUBSYSTEM) C JLRU=KLRU(JSUB) MR=MUML (JSUB) NTOT=0 DO 40 K=1,NR NTOT=NTOT+NSRU(JLRU) TTRL=0.0 EMML=0.0 C INITIALIZE HHH ARRAY DO 22 J=1,50 TRIXL(J)=0.0 22 CONTINUE C C ADD UP HTTR AND HMH/KFH, BUT ONLY FOR W, K, N TASKS. C DO 30 M-1,5 X = TL8HOP(M, JLRU) * PLRR(M, JLRU) * HF IF (M .LE. 3) TTRL = TTRL + X N=NLAFSC(H,JLRU) IF (N .EQ. 0) 60TO 30 IF (M .LE. 3) EMML-EMML+X+N C FOR EACH AFSC REQUIRED FOR THE TASK, COLLECT STATS IN 'FILE'. DO 25 J=1,N CALL FILE(LSAFSC(J,M,JLRU),X/FH,2,LOOP,JAF,+200) TRIXL(JAF)=TRIXL(JAF)+X/FH 25 CONTINUE 30 CONTINUE C N=NLSE(4.JLRU) IF (N .EQ. 0) BOTO 37 Y=(PLRR(4,JLRU)+TLSHOP(4,JLRU)+PLRR(5,JLRU)+TLSHOP(5,JLRU))/FH C FOR EACH SE REQUIRED FOR THE TASK, COLLECT STATS IN FILE2. C DO 35 J=1,N CALL FILE2(LSE(J,4,JLRU),TTRL/FH,Y,LOOP, #200) 35 CONTINUE C ASSIGN RAM DATA. ``` ``` C 37 UDAT(JLRU.1.LOOP) = TTRL UDAT(JLRU,2,LOOP) = EMML + PKFH UDAT(JLRU, 3, LOOP) = WEISHT(JLRU) X = PLRR(1,JLRU) Y = PLRR(3,JLRU) UDAT(JLRU,4,LOOP) = X UDAT(JLRU,5,LBOP) = Y UDAT(JLRU, 6, LOOP) = X + Y + PLRR(2, JLRU) UDAT(JLRU,7,LOOP) = NSRU(JLRU) TTRS = TTRS + TTRL ENNS - ENNS + ENNL DUMP MMH MAXTRIX TO FILE MMHIO DO 38 J=1.NAF X=TRIXL(J) IF (X .ST. 0.0) WRITE(MMHIO) -JLRU,J,X 38 CONTINUE JLRU=JLRU+1 40 CONTINUE C NOW STORE SUBSYSTEM SHOP AND TOTAL (1 AND 3 FOR MTTR, 4 AND 6 FOR MMH) C NTOT IS NUMBER OF SRUS. SDAT(JSUB,1,LOOP) = TTRS SDAT (JSUB, 4, LOOP) = EMMS + PKFH SDAT(JSUB, 3, LOOP) = TTR + TTRS SDAT(JSUB, 6, LOOP) = EMM + EMMS SDAT(JSUB, 9, LOOP) = NTOT C DUMP MMH MATRIX TO FILE MMHIO DG 45 J=1,NAF X=TRIXS(J) IF (X .8T. 0.0) WRITE(MMHIO) JSUB, J, X 45 CONTINUE C FINALLY AVAILABILITY SDAT(JSUB,7,LOOP) = 1.0 / (1.0+TTR/FH) 50 CONTINUE DO 95 J=1.NAF ADAT(J,3,LOOP) = ADAT(J,1,LOOP) + ADAT(J,2,LOOP) 95 CONTINUE C STORE PERTURBED DATA SIMILARLY, IF ANY. 100 IF (LOOP .EQ. 2 .OR. IQ2 .EQ. 0) RETURN LOGP=2 MMHIO=7 REWIND 7 ``` ``` C DO 110 J=1,NAF DO 110 K=1.3 ADAT (J,K,2)=0.0 110 CONTINUE DO 120 J=1,NSE DO 120 K=1,2 EDAT (J,K,2)=0.0 120 CONTINUE 60TG 10 200 NOTHER=0 JABT=1 RETURN 998 WRITE(*,999) 999 FORMAT(///, 'INTERNAL PROGRAM ERROR - RMODEL') STOP END SUBROUTINE FILE(AF, X, K, LOOP, J, +) THIS ROUTINE ADDS UP MMH/KFH FOR EACH AFSC. C CHARACTER#7 AF C CHARACTER*7 AFID, SEID CHARACTER+7 SEQID, LEGID COMMON /EQIDS/ SEQID(40), LEQID(120), AFID(50), SEID(50) COMMON /RAM/ SDAT(40,9,2), UDAT(120,7,2), ADAT(50,3,2), EDAT(50,2,2) C COMMON /SIZES/ NSUB, NLRU, KLRU(40), NUML(40), NAF, NSE, NDS, NAI C IF (NAF .EQ. 0) SOTO 20 IF (NAF .LE. 50) 8010 B WRITE(+,7) 7 FORMAT(/, NUMBER OF AFSCs EXCEEDS 50.') NOTHER=0 RETURN 1 8 DG 10 J=1,NAF IF (AF .EQ. AFID(J)) 80T0 30 10 CONTINUE 20 NAF=NAF+1 ADAT (NAF, 1, LOOP) = 0.0 ADAT (NAF, 2, LOOP) = 0.0 AFID(NAF)=AF J=NAF 30 ADAT(J,K,LOOP) = ADAT(J,K,LOOP) + X RETURN END SUBROUTINE FILE2(SE, X, Y, LOOP, *) THIS ROUTINE ADDS UP MMH/FH FOR EACH SE. ``` ``` C CHARACTER+7 SE C CHARACTER+7 AFID.SEID CHARACTER+7 SEGID.LEGID COMMON /EQIDS/ SEQID(40), LEQID(120), AFID(50), SEID(50) C COMMON /RAM/ SDAT(40,9,2), UDAT(120,7,2), ADAT(50,3,2), EDAT(50,2,2) C COMMON /SIZES/ NSUB, NLRU, KLRU(40), NUML(40), NAF, NSE, NDS, NAI C IF (NSE .EQ. 0) 80TO 20 IF (NSE .LE. 50) 80TO 8 WRITE(+.7) 7 FORMAT(/, 'NUMBER OF SUPPORT EQUIPMENT EXCEEDS 50.') NOTHER=0 RETURN 1 8 DO 10 J=1,NSE IF (SE .EQ. SEID(J)) 80T0 30 10 CONTINUE 20 NSE=NSE+1 EDAT (NSE, 1, LOOP) = 0.0 EDAT (NSE, 2, LOOP) = 0.0 SEID (NSE) = SE J-NSE 30 EDAT(J,1,LOOP) = EDAT(J,1,LOOP) + X EDAT(J,2,LOOP) = EDAT(J,2,LOOP) + Y RETURN END SUBROUTINE RMREAD(IO. *) C THIS ROUTINE READS IN R+M FILE IO. C C DESCRIPTION OF /SHARE/ COMMON BLOCK C C C FLIGHTLINE TASKS AND DATA: TSFL - TASK TIME PSM - TASK PROBABILITY SFSE - SUPPORT EQUIPMENT REQUIRED FOR THIS TASK SFAFSC - PERSONNEL REQUIRED FOR THIS TASK NAFSC - NUMBER OF SFAFSC C NSFSE - NUMBER OF SFSE C FHBMA - MEAN FLIGHT HOURS BETWEEN MAINTENANCE ACTIONS C HFAC - HFAC - H FACTOR THE SEVEN TASKS ARE: C 1 - ABE 2 - TROUBLESHOOT (TS) 3 - CANNOT DUPLICATE (CND) ``` ``` 4 - REMOVE AND REPLACE (R+R) 5 - MAINTAIN ON AIRCRAFT (MAC) 6 - VERIFY R+R (VR+R) 7 - VERIFY MAC (VMAC) DESCRIPTION OF /TEMPRM/ COMMON BLOCK C FOLLOWING IS DATA ASSOCIATED WITH LRU'S. IN A MANNER SIMILAR C TO THE ABOVE FOR SUBSYSTEMS, TO ALLOW FOR MORE, CHANGE FACH 120 TO THE C DESIRED NUMBER. TO ALLOW FOR MORE AFSC'S PER TABK, CHANGE EACH 3 C IN THE LEFTHOST SUBSCRIPT OF LEAFSC TO THE DESIRED NUMBER. TO CHANGE C MAX NUMBER OF SUPPORT EQUIPMENT PER TASK, CHANGE THE 1 IN LSE C TO THE DESIRED NUMBER. CHANGE THE 120, THE 1 AND C THE 3 IN THE FIRST CARD FOLLOWING AND IN THESE COMMENTS. C SHOP TASKS AND DATA: TLSHOP - TASK TIME PLRR - TASK PROBABILITY LSAFSC - PERSONNEL REQUIRED FOR THIS TASK LSE - SUPPORT EQUIPMENT REQUIRED FOR THIS TASK NLAFSC - NUMBER OF LSAFSC NLSE - NUMBER OF LSE WEIGHT - WEIGHT NSRU - NUMBER OF SRUS THE THREE TASKS ARE: 1 - SHOP REPAIR (W) 2 - SHOP CANNOT DUPLICATE (K) 3 - NRTS (N) DESCRIPTION OF /SIZES/ COMMON BLOCK NSUB - NUMBER OF SUBSYSTEMS NLRU - NUMBER OF LRUS KLRU - STARTING LRU PER SUBSYSTEM NUML - NUMBER OF LRUS PER SUBSYSTEM NAF - NUMBER OF AFSC'S NSE - NUMBER OF SUPPORT EQUIPMENT NDS - NUMBER OF DEPOT SUPPORT EQUIPMENT (SEE CREAD) NAI - NUMBER OF AIRCREW (SEE CREAD) ``` ``` C CH C C DESCRIPTION OF
/EQIDS/ COMMON BLOCK C SEGID - SUBSYSTEM NAMES LEGID - LRU NAMES AFID - AFSC NAMES SEID - SUPPORT EQUIPMENT NAMES C C CHARACTER*7 SFSE, SFAFSC COMMON /SHAREX/ TSFL(7,40),PSM(7,40),SFSE(2,7,40),SFAFSC(5,7,40), NSAFSC(7,40),NSFSE(7,40),FHBMA(40),HFAC(40) C CHARACTER+7 LSAFSC.LSE COMMON /TEMPRM/ TLSHOP(5,120), PLRR(5,120), LSAFSC(5,5,120), LSE(2,5,120), NLAFSC(5,120), NLSE(5,120), WEIBHT (120), NSRU(120) C COMMON /SIZES/ NSUB.NLRU.KLRU(40),NUML(40),NAF.NSE.NDS.NAI C CHARACTER+7 AFID, SEID CHARACTER+7 SEQID, LEQID COMMON /EQIDS/ SEQID(40), LEQID(120), AFID(50), SEID(50) REAL TIMES(7),PEAS(7) CHARACTER*1 ITNAME (80) , DASH CHARACTER#2 CR,SF,LF,LS,TS,TF,PF,PS,MF,SS CHARACTER*2 TYPE CHARACTER+7 BLANK, DATA (7) CHARACTER+7 EQ CHARACTER#10 ARRAY(8) C DATA CR,SF,LF,LS,TS,TF,PF,PS,MF,SS & /'CR', 'SF', 'LF', 'LS', 'TS', 'TF', 'PF', 'PS', 'MF', 'SS'/ DATA BLANK/' '/ DATA MAXLRU, MAXLA, MAXLE/120,5,2/ DATA MAXSUB, MAXSA, MAXSE/40,5,2/ C READ TITLE CARD REWIND IO READ(ID.9000) ITNAME WRITE(*,9010) ITNAME 9000 FORMAT(80A1) 9010 FORMAT(/, ' TITLE CARD READ: ',/,1X,80A1) C READ NUMBER OF SUBSYSTEMS. HALT IF TOO MANY. NLRU=0 ``` ``` READ(ID, 10) NSUB 10 FORMAT(12) IF (NSUB .LE. MAXSUB) GOTO 30 WRITE(#,20) MAXSUB 20 FORMAT(///.27H CURRENT MAX SUBSYSTEMS AT .13) RETURN 1 C C READ EACH SUBSYSTEM IN LOOP 100. READ AND WRITE THE CR CARD. 30 DO 100 JSUB=1,NSUB 35 READ(IO,40) TYPE, SEQID(JSUB), DASH, JSEQ1, TEMP, NR 40 FORMAT(A2,1X,A7,A1,I1,F6.1,56X,I2) IF (JSEQ1 .EQ. 2) 80TO 35 NUML (JSUB) = NR IF(JSEQ1 .EQ. 1 .AND. TYPE .EQ. CR) 60TO &0 BOTO 500 C SET POINTER FOR THIS SUBSYSTEM TO FIRST LRU IN LRU TABLES. 60 KLRU(JSUB) = NLRU+1 C READ CROSS REFERENCE CARDS FOR EACH LRU IN THIS SUBSYSTEM (LOOP 90). DO 90 LDUMMY=1,NR IF (NLRU .LT. MAXLRU) SOTO 80 WRITE(*,70) MAXLRU 70 FORMAT(///,21H CURRENT MAX LRUS AT ,13) RETURN 1 80 NLRU=NLRU+1 85 READ(IO,40) TYPE, LEGID(NLRU), DASH1, JSEQ1, MEIGHT(NRLU), NESS IF(NESS .EQ. 0) NESS=1 NSRU(NLRU)=NESS IF(J8EQ1 .EQ. 2) 80TO 85 IF(JSEQ1 .EQ. 1 .AND. TYPE .EQ. CR) 80T0 90 80TD 500 90 CONTINUE 100 CONTINUE C C READ MANDATORY SECOND CR CARD FOR LAST LRU READ(ID.105) ARRAY 105 FORMAT (8A10) C READ SF CARDS. THERE MAY BE FROM 1 TO MAXSE CARDS PER SUBSYSTEM. JSUB=0 DO 150 K=1,NSUB READ(IO, 110) TYPE, EQ, DASH, JSEQ, DATA, NUM 110 FORMAT (A2,1X,A7,A1,I1,7(1X,A5),I3) IF (TYPE .NE. SF) 80T0 500 IF (JSEQ .GT. 1) 60TO 500 IF (NUM .LE. MAXSE) BOTO 118 WRITE(*,117) MAXSE 117 FORMAT(///,24H CURRENT MAX SE'S SET AT.I3) 60TO 500 C IF CARDS ARE NOT IN SEQUENCE, WE ADVANCE JSUB UP TO THE CORRECT ``` ``` C SUBSYTEM. IF NOT FOUND WE ABORT. 118 JSUB=JSUB+1 JFIRST=JSUB 120 IF(EQ .EQ. SEQID(JSUB)) 60TO 130 JSUB=JSUB+1 IF(JSUB .GT. NSUB) JSUB=1 IF (JSUB .NE. JFIRST) BOTO 120 80TD 500 C ASSIGN TO THE PROPER SUBSYSTEM. FIRST 1 SE, THEN THE 2ND, ETC. 130 NSER=1 DO 135 L=1,7 NSFSE(L, JSUB) = 0 135 CONTINUE 137 DO 140 L=1.7 IF (DATA(L) .EQ. BLANK) 80TO 140 NPOS=NSFSE(L,JSUB)+1 NSFSE(L,JSUB)=NPOS SFSE(NPOS, L, JSUB) = DATA(L) 140 CONTINUE IF (NSEQ .GE. NUM) BOTO 150 C READ ADDITIONAL SE'S. THEN STORE ABOVE. NSEQ=NSEQ+1 READ(IG, 110) TYPE, EQ, DASH, JSEQ, DATA IF(EQ .NE. SEQID(JSUB) .OR. TYPE .NE. SF .OR. JSEQ .NE. NSEQ) BOTO 500 BOTO 137 150 CONTINUE C READ LF CARDS. THERE MAY BE FROM ONE TO MAXSA CARDS FOR EACH SUBSYSTEM C JSUB=0 DO 200 K=1.NSUB READ(IO, 110) TYPE, EQ, DASH, JSEQ, DATA, NUM IF (TYPE .NE. LF .OR. JSEQ .8T. 1) BOTO 500 IF (NUM .LE. MAXSA) SOTO 158 WRITE(+.155) MAXSA RETURN 1 155 FORMAT(///,1X,25HCURRENT MAX AFSC'S SET AT, I3) C IF CARDS ARE NOT IN SEQUENCE BY SUBSYSTEM, WE INCREMENT JSUB TO IT. 158 JSUB=JSUB+1 JFIRST=JSUB 160 IF (EQ .EQ. SEQID(JSUB)) 60TQ 170 JSUB=JSUB+1 ``` IF(JSUB .GT. NSUB) JSUB=1 ``` IF (JSUB .NE. JFIRST) BOTO 160 BOTO 500 C C ASSIGN TO PROPER SUBSYSTEM, INITIALLY THE FIRST AFSC, THEN SECOND, ETC 170 NSEQ=1 DO 173 L=1,7 NSAFSC(L,JSUB)=0 173 CONTINUE 175 DO 180 L=1,7 IF (DATA(L) .EQ. BLANK) 80TO 180 NPOS=NSAFSC(L,JSUB)+1 NSAFSC(L,JSUB)=NPOS SFAFSC(NPOS,L,JSUB)=DATA(L) 180 CONTINUE IF (NSEQ .SE. NUM) SOTO 200 C C READ ADDITIONAL AFSC'S, THEN STORE SIMILARLY ABOVE. C NSEQ=NSEQ+1 READ(IO, 110) TYPE, EQ, DASH, JSEQ, DATA IF (EQ .NE. SEQID(JSUB) .OR. TYPE .NE. LF .OR. JSEQ .NE. NSEQ) BOTO 500 60TO 175 200 CONTINUE C C READ LS CARDS. THERE MAY BE FROM ONE TO MAXLA CARDS PER LRU. C JLRU=0 DO 260 K=1,NLRU READ(IO, 210) TYPE, EQ, DASH, JSEQ, DATA, NUM 210 FURMAT(A2,1X,A7,A1,I1,6X,7(1X,A5),I3) IF (TYPE .NE. LS .OR. JSEQ .BT. 1) 80TO 500 IF (NUM .LE. MAXLA) BOTO 215 WRITE(*,155) MAXLA BOTO 500 215 JLRU=JLRU+1 JFIRST=JLRU 220 IF (EQ .EQ. LEQID(JLRU)) 80TO 230 C C IF CARDS ARE NOT IN SEQUENCE BY LRU, WE INCREMENT JLRU UP TO IT. C JLRU=JLRU+1 IF (JLRU .GT. NLRU) JLRU=1 IF (JLRU .EQ. JFIRST) 60T0 500 80TO 220 C ASSIGN TO PROPER LRU 230 NSEQ=1 ``` ``` DO 235 L=1,5 NLAFSC(L,JLRU)=0 235 CONTINUE 240 DB 250 L=1.5 LX=L IF (L .8T. 3) LX=L+2 IF (DATA(LX) .EQ. BLANK) BOTO 250 NPOS=NLAFSC(L,JLRU)+1 NLAFSC(L,JLRU)=NPOS LSAFSC(NPOS,L,JLRU)=DATA(LX) 250 CONTINUE IF (NSEQ .GE. NUM) GOTO 260 C READ ADDITIONAL AFSC'S, THEN STORE SIMILARLY ABOVE. NSEQ=NSEQ+1 READ(IO,210) TYPE,EQ,DASH,JSEQ,DATA .NE. LEGID(JLRU) .OR. IF (EB TYPE .NE. LS .OR. JSEQ .NE. NSEQ) BOTO 500 BOTO 240 260 CONTINUE C READ TS CARDS, ONE PER LRU IN ANY ORDER C JLRU=0 DO 300 K=1,NLRU READ(10,265) TYPE,EQ,DASH,JSEQ,TIMES 265 FORMAT(A2,1X,A7,A1,I1,6X,7(1X,F5.1)) IF (TYPE .NE. TS .OR. JSEQ .8T. 1) 60TO 500 C IF CARDS ARE NOT IN SEQUENCE BY LRU, WE INCREMENT JLRU UP TO IT. JLRU=JLRU+1 JFIRST=JLRU 270 IF (EQ .EQ. LEGID(JLRU)) 80TO 280 JLRU=JLRU+1 IF (JLRU .GT. NLRU) JLRU=1 IF (JLRU .NE. JFIRST) 60TO 270 80T0 500 C ASSIGN TO PROPER LRU 280 DO 290 L=1.3 TLSHOP(L,JLRU)=TIMES(L) 290 CONTINUE TLSHOP (4, JLRU) = TIMES (6) TLSHOP (5, JLRU) = TIMES (7) 300 CONTINUE READ TF CARDS, ONE PER SUBSYSTEM ``` ``` JSUB-0 DO 340 K=1,NSUB READ(10,305) TYPE,E0,DASH,JSE0,TIMES 305 FORMAT(A2,1X,A7,A1,I1,7(1X,F5.1)) IF (TYPE .NE. TF .OR. JSEQ .8T. 1) 60TO 500 C IF CARDS ARE NOT IN SEQUENCE. WE INCREMENT JSUB UP TO IT. JSUB=JSUB+1 JFIRST=JSUB 310 IF (EQ .EQ. SEQID(JSUB)) 60TO 320 JSUB=JSUB+1 IF (JSUB .GT. NSUB) JSUB=1 IF (JSUB .NE. JFIRST) 60TO 310 BOTO 500 C ASSIGN TO PROPER SUBSYSTEM 320 DO 330 L=1,7 TSFL(L, JSUB) = TIMES(L) 330 CONTINUE 340 CONTINUE C READ PF CARDS, ONE PER SUBSYSTEM. JSUB=0 DO 390 K=1,NSUB READ(ID, 350) TYPE, EQ, DASH, JSEQ, PEAS 350 FORMAT(A2,1X,A7,A1,I1,7(F6.4)) IF (TYPE .NE. PF .OR. JSEQ .8T. 1) 80T0 500 IF CARDS ARE NOT IN SEQUENCE, WE INCREMENT JSUB UP TO IT. JSUB=JSUB+1 JFIRST=JSUB 360 IF (EQ .EQ. SEQID(JSUB)) 60TO 370 JSUB=JSUB+1 IF (JSUB . GT. NSUB) JSUB=1 IF (JSUB .NE. JFIRST) GOTO 340 60TO 500 C ASSIGN TO PROPER SUBSYSTEM 370 DO 380 L=1,7 PSM(L.JSUB) = PEAS(L) 380 CONTINUE 390 CONTINUE C READ PS CARDS, ONE PER LRU IN ANY ORDER JLRU=0 DO 440 K=1,NLRU ``` ``` READ(IO,400) TYPE,EQ,DASH,JSEQ,PEAS 400 FORMAT(A2,1X,A7,A1,I1,6X,7(F6.4)) IF (TYPE .NE. PS .OR. JSEQ .ST. 1) 80TO 500 C IF CARDS ARE NOT IN SEQUENCE, WE INCREMENT JLRU TO IT. JLRU=JLRU+1 JFIRST=JLRU 410 IF (EQ .EQ. LEGID(JLRU)) BOTO 420 JLRU=JLRU+1 IF (JLRU . ST. NLRU) JLRU=1 IF (JLRU .NE. JFIRST) BOTO 410 80T0 500 C ASSIGN TO PROPER LRU 420 DO 430 L=1,3 PLRR(L,JLRU)=PEAS(L) 430 CONTINUE PLRR(4,JLRU)=PEAS(6) PLRR (5, JLRU) =PEAS (7) 440 CONTINUE C READ SS CARDS, ONE PER LRU. ADDITIONAL SE'S ON FOLLOWING CARDS. DO 449 K=1,NLRU READ(IO,441) TYPE,EQ, DASH, JSEQ, (DATA(J), J=1,3), DATA(4), DATA(5), NUM 441 FORMAT(A2,1X,A7,A1,I1,6X,3(1X,A5),12X,2(1X,A5),1X,I2) IF (TYPE .NE. SS .OR. JSEQ .6T. 1) 60TO 500 IF (NUM .LE. MAXLE) BOTO 4410 WRITE(+.117) MAXLE RETURN 1 4410 JLRU=JLRU+1 JFIRST=JLRU 442 IF (EQ .EQ. LEQID(JLRU)) 80TO 443 C IF CARDS ARE NOT IN SEQUENCE, WE INCREMENT JLRU UP TO IT. JLRU=JLRU+1 IF (JLRU .ST .NLRU) JLRU=1 IF (JLRU .EQ. JFIRST) BOTO 500 BOTO 442 C ASSIGN TO PROPER LRU 443 NSEQ=1 DO 444 L=1,5 NLSE(L.JLRU)=0 444 CONTINUE 445 DO 446 L=1,5 ``` ``` IF (DATA(L) .EQ. BLANK) 60TO 446 NPOS=NLSE(L,JLRU)+1 NLSE(L,JLRU)=NPOS LSE(NPOS,L,JLRU) = DATA(L) 446 CONTINUE IF (NSE9 .BE. NUM) BOTO 449 C C READ ADDITIONAL SE'S, THEN STORE ABOVE. NSEQ=NSEQ+1 READ(IO,441) TYPE,EQ,DASH,JSEQ,(DATA(J),J=1,3),DATA(4),DATA(5) .NE. LEGID(JLRU) .OR. TYPE .NE. 88 JSEQ .NE. NSEQ) 60TO 500 80T0 445 449 CONTINUE C READ HF CARDS, 1 PER SUBSYSTEM IN ANY ORDER JSUB=0 DO 480 K=1,NSUB READ(ID,450) TYPE,EQ,DASH,JSEQ,VAL,H 450 FORMAT(A2,1X,A7,A1,I1,1X,F6.1,1X,F6.4) IF (TYPE .NE. MF .OR. JSEQ .8T. 1) 80TO 500 C IF CARDS ARE NOT IN SEQUENCE, INCREMENT JSUB UP TO IT. JSUB=JSUB+1 JFIRST=JSUB 460 IF (EQ .EQ. SEQID(JSUB)) 60TO 470 JSUB=JSUB+1 IF (JSUB . ST. NSUB) JSUB=1 IF (JSUB .NE. JFIRST) BOTO 460 BOTO 500 C ASSIGN TO PROPER SUBSYSTEM 470 FHBMA(JSUB)=VAL HFAC (JSUB) =H+1.0 480 CONTINUE WRITE(+,9020) 9020 FORMAT(/, 'FINISHED READING R&M DATA.') RETURN C C PRINT ERROR HESSABE AND ABNORMALLY RETURN 500 WRITE(*,510) 510 FORMAT(///, ' R+M INPUT FILE ERROR -- USER NEEDS TO FIX IT') WRITE(*,515) TYPE,EQ,JSEQ 515 FORMAT(/,1X,A2,1X,A7,I2) RETURN 1 END ``` ``` SUBROUTINE CHODEL ``` ``` THIS IS THE DRIVER FOR THE COST CALCULATIONS. C 103 - COST INPUT FILE C JN - 0 IF NO R+M PERTURBED DATA - 1 IF THERE IS PERTURBED DATA 103A - BASE OUTPUT FILE (RETURNED) 104A - PERTURBED OUTPUT FILE (RETURNED) CALLED BY MAIN IOIN - COST DATA FILE UNIT NUMBER IOUT - CURRENT OUTPUT FILE UNIT NUMBER NTH - 1 FOR BASE R+M DATA C - 2 FOR PERTURBED R+M DATA FROM /RAM/ C C COMMON /OVER/ JABT, 102, 104A, JN, NMAX, LAST INTESER MASK, TITLE COMMON /ALL/ NOTHER, KPR, KSO, KLI, NMASK, NTITL, MASK(10), TITLE(10) C COMMON /COSTIO/ IOIN, IOUT, NTH GET BASE OUTPUT FILE, WRITE FIRST LINE AND READ COST INPUTS. CALL CHECK(13,*1) 6010 2 1 WRITE(+,6) 6 FORMAT(///, 'COST FILE IS NOT ATTACHED') 60TO 60 2 CALL CHECK (-14, #4) CALL CHECK (-5.#4) BOTO 7 4 WRITE(+,8) 8 FORMAT(///, ' INTERNAL ERROR - CHODEL') 7 NTH=1 IOIN=13 IOUT=14 CALL OUTFIL(1,#60) CALL CREAD (+60) ALLOW MODIFICATION OF COST INPUTS. THEN CALCULATE RESULTS OF C THE MODEL FOR THE BASE CASE. 3 IF (NOTHER .EQ. 0) WRITE(*.5) 5 FORMAT(/, ' DO YOU WANT TO CHANGE INITIAL COST INPUTS? CALL INP(3,0,0,0,0,240,1C,*60,*3) IF (IC .EQ. 1)
CALL MODCST(103,1) CALL CALCOS ``` ``` C ADD MMH FILE TO OUT3 CALL MMHCOP(4,14) SET NTH TO 2 FOR PERTURBED R+M DATA. ALLOW PERTURBATION OF C COST DATA. C 104A=0 NTH=JN+1 ICOP = 4 IF (JN .EQ .1) ICOP = 7 10 IF (NOTHER .EQ. 0) WRITE(+,20) 20 FORMAT(/, DO YOU WANT TO PERTURB COSTS? CALL INP(3,0,0,0,0,250,JC,*60,*10) IF (JC .EQ. 0) IF (JN) 58,58,35 CALL MODCST(103,2) IF R+M OR COST OR BOTH ARE PERTURBED, GET OUTPUT FILE, WRITE THE FIRST LINE, AND RE-CALCULATE COSTS. 35 CALL CHECK (-15,+4) CALL CHECK (-6, +4) 10UT=15 104A=15 CALL DUTFIL (2, +60) CALL CALCOS C ADD MNH FILE TO 104A CALL MMHCOP(ICOP, 15) 58 RETURN 60 JABT=1 RETURN END SUBROUTINE MMHCOP(IN, IO) REWIND IN 5 READ(IN, END=20) I, J, X WRITE(IO) I,J,X WRITE(I0-9,99) I,J,X 99 FORMAT(110,2X,110,2X,E15.8) BOTO 5 20 WRITE(10) 0, 0, 0.0 WRITE(IO-9,99) 0, 0, 0.0 RETURN END SUBROUTINE CREAD (*) THIS ROUTINE READS COST INPUT DATA TO /SHARE/. CALLED BY CMODEL C ``` ``` CHARACTER+7 AFID.SEID CHARACTER+7 SEQID, LEGID COMMON /ERIDS/ SERID(40), LERID(120), AFID(50), SEID(50) COMMON /SIZES/ NSUB, NLRU, KLRU(40), NUML(40), NAF, NSE, NDS, NAI COMMON /COSTIO/ IQIN, IOUT, NTH COMMON /SHARE/ SIN(40,4), RUIN(120,13), AFIN(50,15), SEIN(50,9), DSE(50,2), AIDATA(50), COSTS(27), SCAL(78) C COMMON /ERR/ JERR, KOUNT CHARACTER*8 FIELDS COMMON /EX/ FIELDS(8) CHARACTER+1 BL, DA, DASH, BLANK, INTITLE (80) CHARACTER+2 CT.ID(8) CHARACTER+7 NAME INTEGER LVE1(4), LVE2(4) INTESER LVS1(10), LVS2(10) INTEGER LVN1(2), LVN2(2) INTEGER LVI1(2), LVI2(2) INTEBER LVM1, LHV2 INTEBER LVJ1(2), LVJ2(2) INTEBER LVD1, LVD2 REAL TDATA (15) DIMENSION X (3175) EQUIVALENCE (X(1),SIN(1,1)) DATA DASH, BLANK/'-',' '/ DATA ID/'VE','VS','VN','VI','VN','VJ','VP','VD'/ DATA LVE1 /1,9,14,22/ DATA LVE2 /8,13,21,27/ C DATA LVS1 /1,9,17,25,33,41,49,57,65,73/ DATA LV92 /8,16,24,32,40,48,56,64,72,78/ C DATA LVN1 /1,9/ DATA LVN2 /8,15/ DATA LVI1 /1,9/ DATA LVI2 /8,13/ DATA LVM1 /1/ DATA LVM2 /4/ DATA LVJ1 /1,9/ DATA LVJ2 /8,9/ DATA LVD1 /1/ ``` C CCCC CCCCCCC C ``` THE ABOVE INDICES DEFINE THE STARTING AND ENDING FIELD NUMBER OF EACH CARD OF THAT TYPE. FOR EXAMPLE, LVE1(1) AND LVE2(1) ARE 1 AND 8. THEREFORE, THE VE CARD WITH SEQUENCE NUMBER ONE IS USED FOR DATA INTO COSTS(1) THROUGH COSTS(8). SEQUENCE NUMBER 2 FROM 9 TO 13, ETC. THERE IS ONLY ONE VM CARD CODE, AND IT STORES DATA IN POSITIONS 1-4 OF ARRAY SIN. ``` | CARD | • | | | |------|-------|------------|--------| | CODE | CARDS | ID | ARRAY | | | | | | | VE | 4 | COST DATA | COSTS | | VS | 10 | SCALARS | SCAL | | VN | 2 | AFSC'S | AFIN | | IV | 2 | LRU'S | RUIN | | VM | 1 | SUBSYSTEMS | SIN | | ٧J | 2 | 8E . 8 | SEIN | | QV | 1 | DSE.2 | DSE | | VP | 1 | AIRCREW | AIDATA | INITIALIZE ALL INPUTS TO BIG NEGATIVE NUMBER AS FLAG THAT IT IS NOT INPUT. X IS /SHARE/. ``` DO 1 L=1,3175 X(L)=-1.E30 1 CONTINUE JERR=0 KOUNT = 0 NAI=0 NDS=0 ``` REWIND IOIN READ(IOIN, 9010) INTITLE 9010 FORMAT(80A1) WRITE(*, 9020) INTITLE 9020 FORMAT(/, DATA TITLE CARD READ: ',/,1X,80A1) 80TO 10 C READ NEXT CARD, CHECK, FORMAT, FIND TYPE AND BRANCH. 10 READ(IDIN, 20, END=890) CT, BL, NAME, DA, JSEQ, FIELDS 20 FORMAT(A2,A1,A7,A1,I1,4X,8A8) IF (BL .NE. BLANK .OR. DA .NE. DASH) 60TO 50 DO 30 L=1,8 IF (CT .EQ. ID(L)) 80T0 (100,200,300,400,500,600,700,800),L 30 CONTINUE CALL ABORT (KOUNT, #90) WRITE (+, 40) 40 FORMAT(/, THE FOLLOWING CARD HAS AN INVALID CARD CODE...') 60TO 70 ``` 50 CALL ABORT (KOUNT. #90) WRITE(+,60) 60 FORMAT(/, 'CARD FORMAT ERROR IN THE FOLLOWING CARD...') 70 WRITE(+,80) CT,BL,NAME,DA,J8EQ,FIELDS 80 FORMAT(1X,A2,A1,A7,A1,11,3X,8A8) 90 JERR=JERR+1 NOTHER=0 BOTO 10 C IN THE FOLLOWING SEGMENTS, L_1 AND L_2 FOR THE CARD TYPE TELL EXTRAK WHERE IN THE CALLING ARRAY TO STORE THE DATA READ FROM THE CARD. ALL CARDS WITH SEQUENCE NUMBERS OUT OF RANGE ARE REPORTED AT 110. ALL CARDS WITH NAMES NOT FOUND IN R+H DATA ARE REPORTED AT 322. C C VE 100 IF (JSEQ .SE. 1 .AND. JSEQ .LE. 4) 8070 130 110 CALL ABORT (KOUNT, #90) WRITE(+,120) 120 FORMAT(/, THE FOLLOWING CARD HAS AN INVALID SEQUENCE NUMBER...') BOTO 70 130 CALL EXTRAK(LVE1(JSEQ),LVE2(JSEQ),COSTS) 80T0 10 C C VS 200 IF (JSEQ .EQ. 0) JSEQ=10 CALL EXTRAK(LV81(JSEQ),LV82(JSEQ),SCAL) 80TO 10 C C VN 300 DO 320 N=1.NAF IF (NAME .EQ. AFID(N)) BOTO 330 320 CONTINUE 322 CALL ABORT (KOUNT, #90) WRITE(*,325) NAME 325 FORMAT(/,1X,A7,' NOT IN SYSTEM.') 60T0 90 C 330 IF (JSEQ .LT. 1 .OR. JSEQ .ST. 2) 80TO 110 LI=LVN1 (JSEQ) L2=LVN2(JSEQ) CALL EXTRAK(L1.L2.TDATA) DO 340 L=L1.L2 AFIN(N,L) = TDATA(L) 340 CONTINUE BOTO 10 C ``` ta a elektrika etakiria iria ``` C VI 400 DO 410 I=1,NLRU IF (NAME .EQ. LEGID(I)) 80T0 420 410 CONTINUE 80TG 322 C 420 IF (JSEQ.LT.1.OR.JSEQ.6T.2) 60TO 110 L1=LVI1(JSEQ) L2=LVI2(JSEQ) CALL EXTRAK(L1,L2,TDATA) DO 430 L=L1,L2 RUIN(I,L)=TDATA(L) 430 CONTINUE BOTO 40 C C VM 500 DO 510 M=1,NSUB IF (NAME .EQ. SEQID(M)) BOTO 520 510 CONTINUE BOTO 322 520 IF (JSEQ .NE. 1) 80TO 110 CALL EXTRAK(LVM1,LVM2,TDATA) DO 530 L=LVM1,LVM2 SIN(M,L) = TDATA(L) 530 CONTINUE BOTO 10 C C VJ 600 DO 610 J=1,NSE IF (NAME .EQ. SEID(J)) 80T0 620 610 CONTINUE 60TO 322 C 620 IF (JSEQ .LT. 1 .OR. JSEQ .ST. 2) 60TO 110 L1 = LVJ1(JSEQ) L2 = LVJ2(JSEQ) CALL EXTRAK(L1,L2,TDATA) DO 630 L=L1,L2 SEIN(J,L)=TDATA(L) 630 CONTINUE 80TO 10 C C VP THE PRESENCE OF A VP CARD INFERS ONE MORE AIRCREW TYPE. 700 IF (JSEQ .NE. 1) 80TO 110 NAI=NAI+1 IF (NAI . 8T. 50) 80T0 710 ``` ``` CALL EXTRAK(1,1,AIDATA(NAI)) BOTO 10 710 WRITE(+.711) 711 FORMAT(/, ' NUMBER OF AIRCREW EXCEEDS 50.') NOTHER=0 8010 5 C VD C THE PRESENCE OF A VD CARD INFERS ONE MORE DEPOT SUPPORT CARD. 800 IF (JSEQ .NE. 1) 60TO 110 NDS = NDS + 1 IF (NDS .6T. 50) BOTO 810 CALL EXTRAK (LVD1.LVD2.TDATA) DSE(NDS,1) = TDATA(1) DSE(NDS,2) = TDATA(2) BOTO 10 810 WRITE(+,811) 811 FORMAT(/, ' NUMBER OF DEPOT SUPPORT EQUIPMENT EXCEEDS 50.') NOTHER=0 BOTO 5 C 890 IF (JERR .EQ. 0) 60TO 900 WRITE(*,895) JERR 895 FORMAT(//, 'EXECUTION HALTED.',14, 'ERRORS.') 5 RETURN 1 900 WRITE(+,9050) 9050 FORMAT(/, ' FINISHED READING COST DATA.') RETURN END SUBROUTINE EXTRAK(L1,L2,TDATA) THIS ROUTINE DECODES VALUES FROM FIELDS (IN COMMON) AND C STORES THEM IN ARRAY TDATA FROM POSITION L1 TO L2. C THE NUMBER OF DATA ITEMS DECODED IS 1 + L2 - L1. C REAL TDATA(1) CHARACTER+10 BLANKS C CHARACTER+8 FIELDS.TEMP COMMON /EX/ FIELDS(8) E DATA BLANKS/' '/ C C KEEP FLAG OF LARGE NEGATIVE NUMBER SET IN CASE ONE OF THE DATA C ITEMS IS BLANK. HENCE BLANK IS NOT ZERO. K=0 DO 20 L=L1.L2 VAL = -1.E30 ``` K=K+1 TEMP=FIELDS(K) IF (TEMP .NE. BLANKS) READ(TEMP, 10) VAL 10 FORMAT(F8.0) TDATA(L) = VAL20 CONTINUE RETURN END SUBROUTINE ERROR (VAR) OUTPUTS A MESSAGE INDICATING ABSENCE OF DATA NECESSARY FOR A GIVEN COST RESULT (VAR). CHARACTER#6 VAR COMMON /ERR/ JERR.KOUNT CALL ABORT (KOUNT, #20) WRITE(+,10) VAR 10 FORMAT(/, ' INSUFFICIENT DATA TO COMPUTE ',A6) JERR=JERR+1 20 RETURN END SUBROUTINE CALCOS THIS SUBROUTINE INITIATES CALCULATION OF MODEL OUTPUTS. INPUTS ARE COMMON /RAM/ AND COMMON /SHARE/. THE DUTPUTS ARE WRITTEN ONTO FILE IOUT. EACH OUTPUT HAS A PRINT CODE AS DESCRIBED IN 'OUTPUT'. EACH IS WRITTEN BY A CALL TO RITE. IF AN OUTPUT IS AN ARRAY WHICH VARIES WITH A SUBSYSTEM. AFSC. ETC., THERE IS 1 LINE PER SUBSYSTEM, AFSC. ETC. SUBROUTINES TO COMPUTE A COST (OR ANY OUTPUT) ARE NAMED BY THE LETTER S FOLLOWED BY THE COST. SCO COMPUTES CO. ALL COSTS ARE COMPUTED TO THE LOWEST LEVEL, WITH THE FOLLOWING **EXCEPTIONS:** 1) FOR LRU'S, UCSRU, IC, AND CALI ARE USED DIRECTLY IF INPUT INSTEAD OF CALCULATING LOWER LEVEL EQUATIONS. IF UNAVAILABLE ON INPUT, THE ATTEMPT WILL BE MADE TO CALCULATE FROM LOWER LEVEL DATA. C 2) IF ANY OR ALL OF THE LOWER LEVEL DATA OF A COST RESULT C IS NOT AVAILABLE ON INPUT, THAT RESULT WILL BE TAKEN C DIRECTLY FROM THE HIGH LEVEL INPUT ITSELF (IF UNAVAILABLE THE ABSENCE OF DATA IS SIGNIFIED BY -10**30 STORED IN THE VARIABLE. IF SO, COSTS FOR WHICH IT IS A PART MUST BE TAKEN FROM HIGHER LEVEL DATA. C C C ALSO, AN ERROR). ALL VARIABLE NAMES SIMILAR TO THE ALBEBRAIC EQUATIONS ARE LOCAL WITH THE EXCEPTION OF /BASIC/. ALL NAMES ARE INVENTED SO AS TO PHONETICALLY SOUND LIKE THE EQUATION NAME YET STILL RETAIN THE REAL/INTEGER FIRST LETTER CONVENTION. (E.G. ENRC ``` FOR NRC, OR EYEC FOR IC) C CONDITIONAL RETURNS FROM A SUBROUTINE INFER THE DATA WAS NOT AVAILABLE FOR COMPUTATION. C CALLED BY CREAD C THESE ARE VARIABLES USED FREQUENTLY IN THE COST EQUATIONS: C VARIABLE HNEHONIC C C ABFH ABFH C NACB NACB C PBFH PBFH C ENNII NNII C C COMMON /SHARE/ SIN(40,4), RUIN(120,13), AFIN(50,15), SEIN(50,9), DSE(50,2), AIDATA(50), COSTS(27), SCAL(78) C COMMON /BASIC/ EM, ABFH, NACB, PBFH, ENNII C COMMON /SIZES/ NSUB.NLRU,KLRU(40).NUML(40).NAF.NSE.NDS.NAI COMMON /COSTIO/ IOIN, IOUT, NTH C WRITE(IDUT) NSUB, NLRU, NAF, NSE, NAI, NDS WRITE(IOUT-9,999) NSUB, NLRU, NAF, NSE, NAI, NDS 999 FORMAT(6110) ENNII = 0.0 DO 5 I=1, NLRU PA = RUIN(1,9) IF (PA .LE. -1.E30) 60TO 7 PP = RUIN(I,10) IF (PP .LE. -1.E30) 60T0 7 ENNII = ENNII + 1.0 + PA + PP 5 CONTINUE 8 OTO8 7 ENNII = -1.E30 8 EM = SCAL (47) ABFH = -1.E30 PBFH = -1.E30 NACB = SCAL(49) IF (NACB .LE. -1.E30) 60T0 20 FHACH = SCAL (52) If (FHACH .LE. -1.E30) 60T0 10 PBFH = NACB + FHACH + 12.0 10 AFHACH = SCAL(51) IF (AFHACH .LE. -1.E30) 60TO 20 ABFH = NACB + AFHACH + 12.0 ``` ``` C THE FOLLOWING THO SUBROUTINES STORE THE RESULTS DIRECTLY INTO C THE /SHARE/ ARRAYS. C 20 CALL SCJ6I CALL SCPUSE C C NON-RECURRING COSTS C CRD = COSTS(14) IF (CRD .LE. -1.E30) CALL ERROR ('CRD ') CALL SCSI(CSI) CALL SCOI(COI) ENRC = CRD + CSI + COI C C RECURRING COSTS C CALL SCO(CO) CALL SCS(CS) RCY = CO + C8 C CDP = COSTS(27) IF (CDP .LE. -1.E30) CALL ERROR('CDP ') PIUP = SCAL (48) RC = RCY + PIUP ELCC = ENRC + RC + CDP CALL RITE(52.CRD) CALL RITE (53, ENRC) CALL RITE(54,RC) CALL RITE (55,CDP) CALL RITE (56.ELCC) CALL RITE (58, RCY) C ADJUSTED COSTS C CALL LCCADJ (ENRC.CDP.RCY) CALL EXAM RETURN END SUBROUTINE LCCADJ (ENRC, CDP, RCY) C THIS ROUTINE CALCULATES LCC ADJUSTED FOR CHANGE IN INFLATION C RATE AND DISCOUNT RATE. C C ENRC - NON-RECURRING COSTS C CDP - DISPOSAL COSTS C RCY - ANNUAL RECURRING COSTS C CALLED BY CALCOS C CDMMON /SHARE/ SIN(40,4),
RUIN(120,13), AFIN(50,15), SEIN(50,9), ``` ``` DSE(50,2), AIDATA(50), COSTS(27), SCAL(78) C C CAN'T DO IT WITHOUT ALL THE INPUT. IF (SCAL(65) .LE. -1.E30) RETURN EYER=SCAL (65) IF (SCAL(72) .LE. -1.E30) RETURN DR=SCAL(72) IF (SCAL(71) .LE. -1.E30) RETURN IDPT=SCAL(71) IF (SCAL(70) .LE. -1.E30) RETURN IPOT=SCAL(70) IF (SCAL(48) .LE. -1.E30) RETURN IPIUP=SCAL(48) TEMP=(1.0+EYER)/(1.0+DR) BREAK UP NON-RECURRING COSTS OVER THE TIME PERIOD AND MODIFY C EACH YEAR BY APPLICABLE FACTOR. C HOLD=ENRC/IDPT ENRCT=0.0 DO 20 I=1, IDPT IT=I-1 TENRCT=AAF (TEMP, IT) *HOLD CALL RITE(80, TENRCT) ENRCT=ENRCT+TENRCT 20 CONTINUE C SPREAD ANNUAL RECURRING COSTS OVER THE USAGE PERIOD. PERIOD BEGINS AFTER IDPT. C RCYT=0.0 DO 30 I=1, IPIUP IT=IDPT+I-1 TRCYT=AAF (TEMP, IT) +RCY CALL RITE(81, TRCYT) RCYT=RCYT+TRCYT 30 CONTINUE C BREAK UP DISPOSAL COSTS OVER THE TIME PERIOD AND MODIFY EACH YEAR BY APPLICABLE FACTOR. TIME PERIOD BEGINS AFTER IDPT AND C IPIUP. C IAFTER=IDPT+IPIUP CDPT=0.0 IF (IPOT .LE. 0.0) 60TO 45 SEMI=CDP/IPOT DO 40 I=1, IPOT IT=IAFTER+I-1 TCDPT=AAF (TEMP, IT) +SEMI CALL RITE(82,TCDPT) ``` ____ ``` CDPT=CDPT+TCDPT 40 CONTINUE C 45 ELCCAJ=ENRCT+RCYT+CDPT CALL RITE(83.ELCCAJ) RETURN END FUNCTION AAF (TEMP, IT) THIS FUNCTION CONVERTS INFLATION RATE DIVIDED BY DISCOUNT C RATE (TEMP) AND NUMBER OF YEARS HENCE (IT) TO A DOLLAR FUDBE C FACTOR. C C CALLED BY LCCADJ IF (IT .EQ. 0) 80TO 10 AAF=(TEMP++(IT-1)+TEMP++IT)/2.0 RETURN 10 AAF=1.0 RETURN END SUBROUTINE MODTYP (OLD, VAL, KP, SNU) C CALLED BY MODCST TO MODIFY OLD, BY HEARS OF VAL, USING TYPE C KP, AND RETURNING NEW. C C KP = 1 - BIAS C 2 - FACTOR C 3 - REPLACE C IF (KP-2) 10,20,30 10 BNU=GLD+VAL RETURN 20 SNU=OLD+VAL RETURN 30 BNU=VAL RETURN END SUBROUTINE OUTFIL (JFLAG, +) C THIS ROUTINE IS CALLED BY CMODEL TO WRITE THE FIRST RECORD OF THE OUTPUT FILE, WHICH IS SIMPLY THE FIRST RECORD OF THE INPUT FILE PLUS THE WORD 'OUTPUT' PLUS (IF A PERTURBED C C OUTPUT) AN OPTIONAL TITLE. C C JFLAG = 1 - REBULAR OUTPUT FILE C 2 - PERTURBED OUTPUT FILE C CHARACTER*1 BL.BLANK(10) CHARACTER#10 OUTS. HEAD(6) C COMMON/COSTIO/IOIN.IOUT.NTH C ``` ``` COMMON/ALL/NOTHER.KPR.KSO.KLI.NMASK.NTITL.MASK(10).TITLE(10) C CHARACTER*1 XMASK, XTITLE COMMON /JJF/ XMASK(10), XTITLE(10) C DATA OUTS/' OUTPUT '/ DATA BL/' '/ C DO 5 N=1,10 BLANK(N) = BL 5 CONTINUE C REWIND IOIN READ(IDIN, 10, END=50) HEAD 10 FORMAT(6A10) REWIND LOUT IF (JFLAB .EQ. 1) BOTO 30 C C BET TITLE C IF (NTITL .EQ. -1) 60TO 20 NT=NTITL 80T0 40 20 IF (NOTHER .EQ. 0) WRITE(+,21) 21 FORMAT(/, ' PERTURBED OUTPUT FILE TITLE? CALL INP(5,0,XTITLE,0,10,180,NT,+50,+20) BOTO 40 C 30 WRITE (IOUT) HEAD.OUTS.BLANK WRITE(IQUT-9.99) HEAD.OUTS.BLANK 99 FORMAT (6A10, A10, 10A1) RETURN C 40 WRITE(IDUT) HEAD, OUTS, XTITLE WRITE(IOUT-9,99) HEAD, OUTS, XTITLE RETURN C 50 RETURN 1 END SUBROUTINE MODCST(103,1J) C MODCST IS CALLED BY CHODEL TO MODIFY THE COST INPUT IN ARRAYS IN /RAM/ AND /SHARE/. THE VARIABLES WHICH CAN BE MODIFIED, C ALONG WITH THE ARRAY IN WHICH EACH IS FOUND, AND THE POSITION C WITHIN THE ARRAY IS SHOWN BELOW. ALSO SHOWN IS THE PRINT C FORMAT USED: C WHICH WHERE IN PRINT C K VARIABLE ARRAY ARRAY FORMAT C C NB SCAL 47 2 1 11 C 2 MFHBMA 8 2 SDAT 1 3 9 SNSRU SDAT ``` | C | 4 | CPINT | 2 | SIN | 1 | 2 | |-------------|----|-------|-----------------------|--------|----|--| | | 5 | CINST | 2 | SIN | 2 | 2 | | Č | 6 | CFJ8 | | SIN | 3 | 2 | | C | 7 | CSJB | 2 | SIN | 4 | 2 | | 0000 | 8 | W | 2
3
3
3
3 | UDAT | 3 | 2
2
2
2
3
3
1
2
2
2
2
2
2
2
2
2
2
2
2
2 | | C | 9 | PW | 3 | UDAT | 4 | 3 | | C | 10 | PH | 2 | UDAT | 5 | 3 | | C | 11 | PS | 3 | UDAT | 6 | 3 | | C | 12 | LNSRU | 3 | UDAT | 7 | 1 | | C | 13 | UC | 4 | RUIN | 1 | 2 | | C | 14 | UCSRU | 4 | RUIN | 2 | 2 | | C
C
C | 15 | FC | 11 | SCAL | 53 | 2 | | C | 16 | FCS | 4 | RUIN | 4 | 2 | | C | 17 | T | 4 | RUIN | 5 | 2 | | C | 18 | DR | 11 | SCAL | 72 | 2 | | C | 19 | DC | 4 | RUIN | 7 | 2 | | C | 20 | TC | 4 | RUIN | 8 | 2 | | C | 21 | PA | 4 | RUIN | 9 | 1 | | C | 22 | PP | 4 | RUIN | 10 | 1 | | C C C C | 23 | SP | 4 | RUIN | 11 | 1 | | C | 24 | 10 | 4 | RUIN | 12 | 2 | | C | 25 | CALI | 4 | RUIN | 13 | 2 | | C | 26 | FMMH | 5 | ADAT | 1 | 2 | | C | 27 | SMMH | 5 | ADAT | 2 | 2 | | C | 28 | NW | 11 | SCAL | 17 | 2
2
2
2
1
2
2
2
2
2
2
2
2
2
2
2
2
2
2
2 | | C | 29 | ACB | 6 | AFIN | 2 | 2 | | C | 30 | CIC | 6 | AFIN | 3 | 2 | | | 31 | COT | 6 | AFIN | 4 | 2 | | C | 32 | CTTS | 6 | AFIN | 5 | 2 | | C | 33 | COJT | 6 | AFIN | 6 | 2 | | C C C C | 34 | TCS | 6 | AFIN | 7 | 2 | | C | 35 | TRS | 6 | AFIN | 8 | 2 | | C | 36 | CMPS | 6 | AFIN | 9 | 2 | | C | 37 | OPF | 6 | AFIN | 10 | 2 | | C | 38 | KM | 6 | AFIN | 11 | 2 | | C | 39 | DLR | 6 | AFIN | 12 | 2 | | C | 40 | LLR | 6 | AFIN | 13 | 2 | | C | 41 | BMR | 6 | AFIN | 14 | 2 | | C | 42 | TSDEM | 7 | EDAT | 1 | 4 | | C | 43 | TSDOT | 7 | EDAT | 2 | 4 | | C | 44 | UCSE | 8 | SEIN | 1 | 2 | | C | 45 | ΚI | 11 | SCAL | 32 | 2 | | C | 46 | KSE | 8 | SEIN | 3 | 2 | | C | 47 | CPUSE | 8 | SEIN | 4 | 2 | | C | 48 | CSE | 12 | COSTS | 10 | 2 | | C | 49 | IH | 8 | SEIN | 6 | 2 | | C | 50 | CSU | 8 | SEIN | 7 | 2 | | C | 51 | MSE | 8 | SEIN | 8 | 2 | | C | 52 | KTR | 8 | SEIN | 9 | 2 | | C | 53 | ND | 11 | SCAL | 67 | 1 | | C | 54 | UCDSE | 9 | DSE | 2 | 2 | | C | 55 | COA | 10 | AIDATA | 1 | 2 | | C | 56 | BRCT | 11 | SCAL | 1 | 2 | |--------|------------|---------------|---------|--------------|--------------------------|---------------------------------| | C | 57 | 08 | 11 | SCAL | 4 | 2 | | Č | 58 | OSTO | 11 | SCAL | 3 | | | C | 59 | OSTC | 11 | SCAL | 2 | 2
2
2
2
2
2
2 | | Č | 60 | EBO | 11 | SCAL | 5 | 2 | | Č | 61 | KPSR | 11 | SCAL | 6 | 2 | | C
C | 62 | SPRTS | 11 | SCAL | 7 | 2 | | Č | 63 | WRMC | 11 | SCAL | 8 | 2 | | Č | 64 | CNFL | 11 | SCAL | 9 | 2 | | Ē | 65 | CTFL | 11 | SCAL | 10 | 5 | | Č | 66 | CTFX | 11 | SCAL | ii | 2
2
2
2
2 | | Č | 67 | CNSL | 11 | SCAL | 12 | • | | C | 68 | CNSS | 11 | SCAL | 13 | 2 | | Č | 69 | CTSL | 11 | SCAL | 14 | 2 | | C | 70 | CTSS | 11 | SCAL | 15 | 2 | | Č | 71 | FJB | 11 | SCAL | 16 | 2
2
2 | | Č | 72 | NWK | 6 | AFIN | 1 | 2 | | C | 73 | NHH | 11 | SCAL | 19 | 2 | | Č | 74 | NHMKW | 11 | SCAL | 18 | 2 | | Č | 7 5 | NCHHH | 11 | SCAL | 20 | 2 | | Č | 76 | CC | 11 | SCAL | 26 | • | | Č | 77 | COC | 11 | SCAL | 22 | 2 | | C | 78 | CPM | 12 | COSTS | 18 | • | | 0000 | 79 | SWPC | 11 | SCAL | 24 | 2
2
2
2
2 | | C | 80 | CUR | 11 | SCAL | 25 | 2 | | C
3 | 91 | CCPH | 11 | SCAL | 21 | 2
2
2 | | Č | 82 | SCC | 11 | SCAL | 27 | 2 | | Č | 83 | NSS | 11 | SCAL | 28 | 2 | | | 84 | SLR | 11 | SCAL | 28
29 | 2 | | C
C | 85 | PC | 11 | SCAL | 30 | 2 | | Č | 86 | KTS | 11 | SCAL | 31 | 2 | | r | 87 | KIH | 8 | SEIN | 2 | 2
2
2
2
2 | | C | 88 | INC | 11 | SCAL | 33 | 2 | | C | 89 | RMC | 11 | SCAL | 33
34 | 2 | | C | 90 | SA | 11 | SCAL | 3 7
3 5 | 2 | | C | 91 | PSC | 11 | SCAL | 36 | 2 | | C | 92 | PSO | 11 | SCAL | 3 a
37 | 2
2
2 | | C | 93 | RPUW | 11 | SCAL | | 2 | | C | 73
94 | CHI | 11 | | 38
78 | 2 | | | 9 5 | COS | 11 | SCAL
Scal | 39
40 | | | C | 75
96 | ILR | 6 | AFIN | | 2 | | C | 97 | PTT | 11 | | 15 | 2 | | C | 77
98 | CAC | 12 | SCAL | 42 | 2 | | C | 99 | OSCY | 11 | COSTS | 2 | 2 | | C | | | 11 | SCAL | 44 | 2 | | C | 100
101 | PMB
Eff | | SCAL | 45
44 | 2
2
2
2
2
2
2 | | | 101 | | 11 | SCAL | 46 | | | C | 102 | PIUP | 11 | SCAL | 48 | 1 | | C
C | 103 | NACB
CPA | 11 | SCAL | 49 | 2 | | C | 105 | | 11 | SCAL | 50 | 2
2 | | C | | FHACM | 11 | SCAL | 51
52 | 2 | | C | 106
107 | MFHACM
FCL | 11
4 | SCAL
Ruin | 52
3 | 2
2 | | L | 10/ | FUL | 4 | KUIK | 2 | Z | | C | 108 | KSLPT | 11 | SCAL | 54 | 3 | |-------------|-----|-------|----|-------|----|---------------| | C | 109 | KPJ6 | 11 | SCAL | 55 | 2 | | Č | 110 | KCJ8 | 11 | SCAL | 56 | 2 | | | | | | | | 2 | | C | 111 | AAOH | 11 | SCAL | 57 | 2 | | C | 112 | BCA | 11 | SCAL | 58 | 2 | | C | 113 | BPA | 11 | SCAL | 59 | 2 | | C | 114 | FLA | 11 | SCAL | 60 | 2 | | Č | 115 | OBSEC | 11 | SCAL | 61 | -
2 | | Č | 116 | CBTE | ii | SCAL | 62 | ~ | | | | | | | | 4 | | C | 117 | CBCM | 11 | SCAL | 63 | 2 2 2 2 2 2 2 | | C | 118 | CCIT | 11 | SCAL | 64 | 2 | | C | 119 | IR | 11 | SCAL | 65 | 2 | | C | 120 | KSED | 11 | SCAL | 66 | 2 | | C | 121 | NDSER | 9 | DSE | 1 | 1 | | | 122 | CDSE | 11 | SCAL | 48 | 2 | | C | 123 | CFB | 11 | SCAL | 69 | 2 | | | 124 | POT | | SCAL | | | | C | | | 11 | | 70 | 1 | | C | 125 | DPT | 11 | SCAL | 71 | 1 | | C | 126 | DRCT | 4 | RUIN | 6 | 2 | | C | 127 | CTFS | 11 | SCAL | 73 | 2 | | C | 128 | CNFS | 11 | SCAL | 74 | 2 | | Č | 129 | CNFX | 11 | SCAL | 75 | 2 | | | 130 | CTSX | 11 | SCAL | | 2 | | C | | | | | 76 | 2 | | C | 131 | CNSX | 11 | BCAL | 77 | 2 | | C | 132 | YEAR | 11 | SCAL | 78 | 1 | | C | 133 | C00 | 12 | COSTS | 1 | 2 2 2 2 | | C | 134 | CACQ | 11 | SCAL | 43 | 2 | | C | 135 | COP | 12 | COSTS | 3 | 2 | | Č | 136 | CFL | 12 | COSTS | 4 | - | | Č | 137 | COM | 12 | COSTS | 5 | 2 | | | | | | | | 2 | | E | 138 | CSM | 12 | COSTS | 6 | 2 | | C | 139 | CPT | 12 | COSTS | 7 | 2 | | C | 140 | CSP | 12 | COSTS | 8 | 2 | | C | 141 | CDR | 12 | COSTS | 9 | 2 | | C | 142 | CSESM | 8 | SEIN | 5 | 2 | | Č | 143 | CSW | 12 | COSTS | 11 | 2 | | | | | | | | 2 | | C | 144 | CJB | 12 | COSTS | 12 | Z | | | 145 | CIM | 12 | COSTS | 13 | 2 | | C | 146 | CRD | 12 | COSTS | 14 | 2 | | C | 147 | CSI | 12 | COSTS | 15 | 2 | | C | 148 | COI | 12 | COSTS | 16 | 2 | | C | 149 | CPP | 12 | COSTS | 17 | 2 | | Č | 150 | CPMM | 11 | SCAL | 23 | 2 | | | | CPTI | | | | 2 | | C
C | 151 | | 12 | COSTS | 19 | 2 | | | 152 | CSPI | 12 | COSTS | 20 | 2 2 2 2 | | C | 153 | CDRI | 12
 COSTS | 21 | 2 | | C
C
C | 154 | CSEI | 12 | COSTS | 22 | 2 | | C | 155 | CSWI | 12 | COSTS | 23 | 2 | | C | 156 | CJBI | 12 | COSTS | 24 | 2 | | C | 157 | CIMI | 12 | COSTS | 25 | 2 | | Č | 158 | CFAI | 12 | COSTS | | | | | | | | | 26 | 2 | | C | 159 | CDP | 12 | COSTS | 27 | 2 | | | | | | | | | ``` C SHARE C AFIN(50,15) C RUIN(120,13) SEIN(50,9) C VJ-1 - UCSE VI-1 - UC VN-1 - NWK - KIH - UCSRU - ACS 2) - CIC - KSE C - FCL 3) - COT C - FCS - CPUSE 4) - CSESM C 5) - CTTS - T - DRCT - IH C 6) - COJT - TCS - DC - CSU C 7) - MSE C 8) - TRS - TC VI-2 - PS VJ-2 - KTR 9) VN-2 - CMPS C 10) - OPF - PP C 11) - KM - SP C 12) DLR - IC C 13) LLR - CALI C 14) BMR C 15) SUBIN(40,4) DSE (50,2) AIDATA(50) C C VP-1 - COA VM-1 - CPINT VD-1 - NDSER 1) C - UCDSE 2) - CINST C - CFJ6 3) C - CSJ8 4) C COSTS (27) C C VE-2 - 10) CSE VE-3 - 19) CPTI C 1) COO VE-1 - C 2) CAC - 11) CSW - 20) CSPI C - 21) CDRI 3) COP - 12) CJ8 C VE-4 - 22) CSEI - 13) CIM 4) CFL - 23) CSWI 5) COM VE-3 - 14) CRD C - 15) CSI - 24) CJBI 6) CSM C - 25) CIMI - 16) COI CPT - 26) CFAI C - 17) CPP 8) CSP - 27) CDP C - 18) CPM VE-2 - 9) CDR C C C SCAL (78) C VS-7 - 53) FC C VS-4 - 27) SCC 1) BRCT C 2) OSTC - 28) NSS - 54) KSLPT 3) OSTO - 29) SLR - 55) KPJB C 4) 05 - 30) PC - 56) KCJ6 C 5) EB0 - 31) KTS VS-8 - 57) AAOH - 58) BCA 6) KPSR - 32) KI ``` ``` C 7) SPRTS VS-5 - 33) IMC - 59) BPA C - 60) FLA 8) WRMC - 34) RMC C VS-2 - 9) CNFL 35) SA - 61) OBSEC 36) PSC C - 10) CTFL - 62) CBTE C - 11) CTFX - 37) PSO - 63) CBCM CNSL 38) RPUW 64) CCIT C CNSS 39) OHI VS-9 - 65) IR 13) C - 40) COS - 66) KSED 14) CTSL - 15) CTSS VS-6 - 41) NOT USED - 67) ND - 42) PTT 68) CDSE - 16) FJG C VS-3 - 17) NW - 43) CACQ 69) CFB 70) POT - 18) NMMKW 44) OSCY 71) DPT 19) NMM 45) PMP 20) NCHMM - 46) EFF 72) DR VS-0 - 73) CTFS C 21) CCPH - 47) NB C - 22) COC - 48) PIUP - 74) CNFS - 23) CPMM VS-7 - 49) NACB - 75) CNFX C - 24) SHPC - 50) CPA - 76) CTSX VS-4 - 25) CUR C - 51) FHACM - 77) CNSX - 26) CC - 78) YEAR - 52) MFHACM C INTEBER JWHERE (159), JWHICH (159), JFDRM (159), LENGTH (10) IDS(10) CHARACTER+10 PHEAD(2), PERT(3), VARY(161), NAME, BLANK CHARACTER*17 FORM(4), FORMAT C COMMON /ALL/ NOTHER, KPR, KSO, KLI, NMASK, NTITL, MASK(10), TITLE(10) C COMMON /LINES/ MAXLIN C COMMON /SIZES/ NSUB, NLRU, KLRU(40), NUML(40), NAF, NSE, NDS, NAI C CHARACTER+7 AFID(50), SEID(50) CHARACTER+7 SEGID(40).LEGID(120) COMMON /EQIDS/ SEQID, LEQID, AFID, SEID C COMMON /SHARE/ SIN(40,4), RUIN(120,13), AFIN(50,15), SEIN(50,9), DSE(50,2), AIDATA(50), COSTS(27), SCAL(78) C COMMON /RAM/ SDAT(40,9,2),UDAT(120,7,2),ADAT(50,3,2),EDAT(50,2,2) C COMMON /COSTIO/ IOIN, IOUT, NTH C CHARACTER*1 XMASK, XTITLE COMMON /JJF/ XMASK(10),XTITLE(10) C DATA JWHICH/11,1,1,4*2,5*3,4,4,11,4,4,11,7*4,5,5,11,13*6, 4 7,7,8,11,8,8,12,4*8,11,9,10,16*11,6,5*11,12,8*11,8, 8#11,6,11,12,8#11,4,13#11,9,4#11,4,6#11,12,11,7#12,8,7#12, 11,9*12/ C DATA JWHERE/47,8,9,1,2,3,4,3,4,5,6,7,1,2,53,4,5,72,7,8,9,10, ``` ``` 11,12,13,1,2,17,2,3,4,5,6,7,8,9,10,11,12,13,14,1,2,1,32,3, 4,10,6,7,8,9,67,2,1,1,4,3,2,5,6,7,8,9,10,11,12,13,14,15,16, 1,19,18,20,26,22,18,24,25,21,27,28,29,30,31,2,33,34,35,36, 37,38,39,40,15,42,2,44,45,46,48,49,50,51,52,3,54,55,56,57, 58,59,60,61,62,63,64,65,66,1,68,69,70,71,6,73,74,75,76,77, 78,1,43,3,4,5,6,7,8,9,5,11,12,13,14,15,16,17,23,19,20,21, 22,23,24,25,26,27/ C DATA JFORM/2,2,1,5*2,3*3,1,8*2,3*1,4*2,1,13*2,4,4,9*2,1,48*2, 1,5+2,3,12+2,1,2,2,1,1,6+2,1,27+2/ C DATA LENGTH/4+7,5+5,7/ DATA BLANK/' '/ DATA FORM/'(1X,A7,1X,2F11.0)', '(1X,A7,1X,2F11.2)', '(1X.A7.1X.2F11.5)' '(1X,A7,1X,2F11.6)'/ DATA PHEAD/'CHANGES', 'PERTURBED'/ DATA PERT/'BIAS', 'FACTOR', 'REPLACE'/ DATA VARY/'SET', 'SLOSSARY', 'NB', 'MFHBMA', 'SNSRU','CPINT','CINST','CFJ8','CSJ6','W','PW','PN', 'PS','LNSRU','UC','UCSRU','FC','FCS','T','DR','DC','TC', 'PA', 'PP', 'SP', 'IC', 'CALI', 'FMMH', 'SMMH', 'NW', 'AC8', 'CIC', 'COT', 'CTTS', 'COJT', 'TCS', 'TRS', 'CMPS', 'OPF', 'KM', 'DLR', 'LLR', 'BMR', 'TSDEM', 'TSDOT', 'UCSE', 'KI', 'KSE', 'CPUSE', 'CSE', 'IH', 'CSU', 'MSE', 'KTR', 'ND', 'UCDSE', 'COA', 'DRCT', 'OS', 'GSTO' 'GSTO' 'FRO' 'FROE' 'SPRIE' 'MBMC' 'CME' 'OS', 'OSTO', 'OSTC', 'EBO', 'KPSR', 'SPRTS', 'WRMC', 'CNFL' 'CTFL','CTFX','CNSL','CNSS','CTSL','CTSS','FJB','NWK', 'NHM','NMHKW','NCHHM','CC','COC','CPH','SWPC','CUR', 'CCPH', 'SCC', 'NSS', 'SLR', 'PC', 'KTS', 'KIH', 'IMC', 'RMC' 'SA', 'PSC', 'PSO', 'RPUW', 'OHI', 'COS', 'ILR', 'PTT', 'CAC' 'OSCY', 'PHB', 'EFF', 'PIUP', 'NACB', 'CPA', 'FHACH', 'MFHACH', 'FCL', 'KSLPT', 'KPJG', 'KCJG', 'AAOH', 'BCA', 'BPA', 'FLA', 'OBSEC', 'CGTE', 'CGCH', 'CCIT', 'IR', 'KSED', 'NDSER', 'CDSE' 'CFB', 'POT', 'DPT', 'DRCT', 'CTFS', 'CNFS', 'CNFX', 'CTSX', 'CNSX', 'YEAR', 'COO', 'CACQ', 'COP', 'CFL', 'COM', 'CSM', 'CPT', 'CSP','CDR','CSESM','CSW','CJB','CIM','CRD','CSI','COI', 'CPP', 'CPMM', 'CPTI', 'CSPI', 'CDRI', 'CSEI', 'CSWI', 'CJBI', 'CIMI', 'CFAI', 'CDP'/ 10 IF (NOTHER .EQ. 0) WRITE(+,11) 11 FORMAT(/, COST VARIABLE? CALL INP(4, VARY, 0, 0, 161, 160, J, #1000, #10) IF (J-2) 30,20,40 20 CALL DEFINE BOTO 10 30 CALL SET 60TO 10 BET PERTURBATION TYPE AND AMOUNT. ``` ``` 40 IF (NOTHER .EQ. 0) WRITE(+,41) 41 FORMAT(/,' TYPE? CALL INP(4, PERT, 0, 0, 3, 100, KP, #10, #40) 50 IF (NOTHER .EQ. 0) WRITE(*,51) PERT(KP) 51 FORMAT(/,1X,A7,'= CALL INP(2,0,0,0,0,110, VAL, #10, #50) C SET POINTERS. GET MASK AND PRINT OPTION. K=J-2 JWK=JWHICH(K) L=JWHERE(K) FORMAT=FORM(JFORM(K)) IF (JWK .BE. 9) 60TO 65 IF (NMASK .EQ. -1) 60TO 60 MK=NMASK 80TO 65 60 IF (NOTHER .EQ. 0) WRITE(*,61) 61 FORMAT(/, ' MASK= ') CALL INP(5,0,XMASK,0,LENSTH(JWK),120,MK,+10,+60) 65 IF (KLI .EQ. -1) 80TO 70 IL=KLI BOTO 72 70 IF (NOTHER .EQ. 0) WRITE(*,71) 71 FORMAT(/, ' DO YOU WANT A LISTING OF THE CHANGED ITEMS? CALL INP(3,0,0,0,0,2,IL,+10,+70) C BRANCH DEPENDING ON WHICH ARRAY DATA IS FOUND. 72 KT0T=0 NUMC=0 BOTO (100,100,200,200,300,300,400,400,500,600,700,710),JWK 88 FORMAT(16X, 'COST', 4X, A10) C C C IN THE NEXT & SECTIONS, THE CODE IS SIMILAR. LABELS 100 FOR SUBSYSTEMS, 200 FOR LRU'S, 300 FOR AFSC'S, 400 FOR SE'S, 500 FOR DSE'S, AND 600 FOR AIRCREW. (THERE IS NO MASK FOR DSE AND AIRCREW AS THERE IS NO NAME FOR EACH.) FOR EACH TIME THROUGH THE LOOP, CHECK THE MASK (MK > 0), EXTRACT THE DATA PER JWK, CHECK FOR OTHER THAN REPLACE OF NONEXISTENT DATA, MODIFY WITH A CALL TO MODTYP. PRINT THE LINE, AND REPLACE THE NEW VALUE. 100 DO 150 I=1,NSUB NAME=SEGID(I) IF (MK .EQ. 0) 80TO 120 READ(NAME, 110) IDS 110 FORMAT(10A1) CALL MATCH (MK, XMASK, 7, IDS, #150) 120 IF (JWK .EQ. 1) BOTO 130 ``` ``` OLD=SIN(I,L) 80TO 135 130 OLD=SDAT(I,L,NTH) 135 IF (OLD .LE. -1.E30 .AND. KP .NE. 3) BOTO 800 CALL MODTYP(GLD, VAL, KP, BNU) NUMC=NUMC+1 IF (IL .EQ. 0) 80TG 140 CALL ABORT (KTOT, #140) IF (KTOT .EQ. 1) WRITE(*,88) PHEAD(IJ) WRITE(*, FORMAT) NAME, OLD, GNU 140 IF (JWK .EQ. 1) BOTO 145 SIN(I,L)=6NU BOTO 150 145 SDAT(I,L,NTH)=GNU 150 CONTINUE BOTO 900 200 DO 250 I=1.NLRU NAME=LEGID(I) IF (MK .EQ. 0) BOTO 220 READ (NAME, 110) IDS CALL MATCH (MK, XMASK, 7, IDS, #250) 220 IF (JWK .EQ. 3) 80TO 230 OLD=RUIN(I,L) BOTO 235 230 OLD=UDAT(I,L,NTH) 235 IF (OLD .LE. -1.E30 .AND. KP .NE. 3) BOTO 800 CALL MODTYP(GLD, VAL, KP, 6NU) NUMC=NUMC+1 IF (IL .EQ. 0) 60TO 240 CALL ABORT (KTOT, #240) IF (NUMC.EQ.1) WRITE(*,88) PHEAD(IJ) WRITE(+,FORMAT) NAME,OLD, GNU 240 IF (JWK .EQ. 3) 80T0 245 RUIN(I,L)=6NU 80TO 250 245 UDAT(I,L,NTH)=6NU 250 CONTINUE BOTO 900 300 DO 350 I=1,NAF NAME=AFID(I) IF (MK .EQ. 0) 60TO 320 READ (NAME, 110) IDS CALL MATCH (MK, XMASK, 5, IDS, #350) 320 IF (JWK .EQ. 5) BOTO 330 OLD=AFIN(I.L) BOTO 335 330 OLD=ADAT(I,L,NTH) 335 IF (OLD .LE. -1.E30 .AND. KP .NE. 3) GOTO 800 CALL MODTYP(OLD, VAL, KP, GNU) NUMC=NUMC+1 ``` ``` IF (IL.EQ.O) 60TO 340 CALL ABORT (KTOT, #340) IF (KTOT .EQ. 1) WRITE(*,88) PHEAD(IJ) WRITE(*, FORMAT) NAME, OLD, SNU 340 IF (JWK .EQ. 5) BOTO 345 AFIN(I,L)=6NU BOTO 350 345 ADAT(I,L,NTH)=6NU 350 CONTINUE BOTO 900 400 DO 450 I=1,NSE NAME=SEID(I) IF (MK .EQ. 0) BOTO 420 READ(NAME, 110) IDS CALL MATCH (MK, XMASK, 5, IDS, #450) 420 IF (JWK .EQ. 7) BOTG 430 OLD=SEIN(I,L) BOTO 435 430 OLD=EDAT(I,L,NTH) 435 IF (OLD .LE. -1.E30 .AND. KP .NE. 3) 80TO 800 CALL MODTYP(OLD, VAL, KP, GNU) NUMC=NUMC+1 IF (IL .EQ. 0) BOTO 440 CALL ABORT (KTOT, +440) IF (KTOT .EQ. 1) WRITE(+,88) PHEAD(IJ) WRITE(*,FORMAT) NAME,OLD, GNU 440 IF (JWK .EQ. 7) BOTO 445 SEIN(I,L)=6NU BOTO 450 445 EDAT(I,L,NTH)=GNU 450 CONTINUE BOTO 900 500 IF (NDS .EQ. 0) BOTO 800 DO 550 I=1,NDS NAME=BLANK OLD=DSE(I,L) IF (OLD .LE. -1.E30 .AND. KP .NE. 3) 80TO 800 CALL MODTYP (OLD, VAL, KP, SNU) NUMC=NUMC+1 IF (IL .EQ. 0) 80TO 540 CALL ABORT (KTOT, #540) IF (KTOT.EQ.1) WRITE(+,88) PHEAD(IJ) WRITE(*, FORMAT) NAME, OLD, BNU 540 DSE(I,L)=6NU 550 CONTINUE BOTO 900 C 600 IF (NAI .EQ. 0) GOTO 800 DO 650 I=1, NAI NAME=BLANK ``` ``` OLD=AIDATA(I) IF (OLD .LE. -1.E30 .AND. KP .NE. 3) BOTO 800 CALL MODTYP(OLD, VAL, KP, SNU) NUMC=NUMC+1 IF (IL .EQ. 0) BOTO 640 CALL ABORT (KTOT, #640) IF (KTOT.EQ.1) WRITE(+,88) PHEAD(IJ) WRITE(*, FORMAT) NAME, OLD, BNU 640 AIDATA(I)=BNU 650 CONTINUE BOTO 900 C SIMILARLY FOR SINGLE-VALUED VARIABLES FROM COSTS OR SCAL. 700 BLD=SCAL(L) BOTO 720 710 OLD=COSTS(L) 720 IF (OLD .LE. -1.E30 .AND. KP .NE. 3) 60TO 800 CALL MODTYP(OLD, VAL, KP, 6NU) IF (JWK .EQ. 12) 80T0 730 SCAL(L)=6NU 60TO 740 730 COSTS(L)=BNU 740 IF (IL .NE. 1) 60TO 10 WRITE(*,88) PHEAD(IJ) WRITE(NAME, 745) VARY(J) 745 FORMAT(A7) WRITE(*, FORMAT) NAME.OLD. GNU BOTO 10 C 800 WRITE(*,801) 801 FORMAT(/,' NO DATA TO CHANGE.') NOTHER=0 80T0 10 IF R+M OUTPUT WAS CHANGED, RESET LAST TO FORCE RECOMPUTATION IN RMODEL IF THE SAME INPUT FILE IS USED AGAIN. 900 WRITE(+,901) NUMC 901 FORMAT(//,1X,14, ' CHANGES.') IF (NUMC .EQ. 0) 80TO 10 IF (JWK .EQ. 1 .OR. JWK .EQ. 3 .OR. JWK .EQ. 5 .OR. JWK .EQ. 7) LAST=0 60TO 10 1000 RETURN END SUBROUTINE SCSI(CSI) C COMMON /SHARE/ SIN(40,4), RUIN(120,13), AFIN(50,15), SEIN(50,9), DSE(50,2), AIDATA(50), COSTS(27), SCAL(78) C CALL SCPP(CPP. *100) ``` ``` CPM = COSTS(18) IF (CPM .LE. -1.E30) 80 TO 100 CSI = CPP + CPM CALL RITE(13,CSI) RETURN 100 CSI = COSTS(15) IF (CSI .LE. -1.E30) CALL ERROR('CSI CALL RITE(13,CSI) RETURN END
SUBROUTINE SCOI(COI) C COMMON /SHARE/ SIN(40,4), RUIN(120,13), AFIN(50,15), SEIN(50,9), DSE(50,2), AIDATA(50), COSTS(27), SCAL(78) C CJBI = COSTS(24) IF (CJBI .LE. -1.E30) 80 TO 100 CALL SCPTI(CPTI, #100) CALL SCSPI(CSPI, #100) CALL SCDRI(CDRI, #100) CALL SCSEI(CSEI, *100) CALL SCSWI(CSWI, #100) CALL SCIMI(CIMI. +100) CALL SCFAI(CFAI, #100) COI = CPTI + CSPI + CDRI + CSEI + CSWI + CJ8I + CIMI + CFAI CALL RITE(12,COI) RETURN C 100 COI = COSTS(16) IF (COI .LE. -1.E30) CALL ERROR('COI CALL RITE(12,COI) RETURN END SUBROUTINE SCO(CO) CALL SCOP(COP, #100) CALL SCFL(CFL, #100) CO = CQP + CFL CALL RITE(11,CO) RETURN 100 CALL ERROR ('CB ' } RETURN END SUBROUTINE SCS(CS) CALL SCHSM(COM.CSH. #100) CALL SCPT(CPT, #100) CALL SCSP(CSP, #100) CALL SCDR(CDR, *100) CALL SCSE(CSE, *100) CALL SCSW(CSW, #100) CALL SCJB(CJB, #100) ``` ``` CALL SCIM(CIM. #100) CS = COM + CSM + CPT + CSP + CDR + CSE + CSW + CJS + CIM CALL RITE(10,CS) RETURN 100 CALL ERROR ('CS ') RETURN END SUBROUTINE SCPTI(CPTI,+) C COMMON /SHARE/ SIN(40,4), RUIN(120,13), AFIN(50,15), SEIN(50,9), DSE (50,2), AIDATA (50), COSTS (27), SCAL (78) C COTE = SCAL(62) IF (CSTE .LE. -1.E30) 80 TO 10 C8CM = SCAL(63) IF (CGCM .LE. -1.E30) 80 TO 10 CCIT = SCAL(64) IF (CCIT .LE. -1.E30) 60 TO 10 CPTI = CBTE + CBCM + CCIT CALL RITE(24,CPTI) 80 TO 20 10 \text{ CPTI} = \text{COSTS}(19) IF (CPTI .LE. -1.E30) RETURN 1 CALL RITE(24,CPTI) 20 RETURN SUBROUTINE SCPP(CPP,*) C COMMON /SHARE/ SIN(40,4), RUIN(120,13), AFIN(50,15), SEIN(50,9), DSE(50,2), AIDATA(50), COSTS(27), SCAL(78) C COMMON /SIZES/ NSUB, NLRU, KLRU(40), NUML(40), NAF, NSE, NDS, NAI C COMMON /BASIC/ EM, ABFH, NACB, PBFH, ENNII C CPP = 0.0 DO 50 M=1,NSUB I1 = KLRU(M) I2 = I1 + NUML(M) - 1 CALL SCPINT(CPINT, 11, 12, *20) 60 TO 30 20 CPINT = SIN(M,1) IF (CPINT .LE. -1.E30) RETURN 1 CALL RITE (36, CPINT) 30 CALL SCINST(CINST, I1, I2, #40) 60 TO 45 40 CINST = SIN(M,2) IF (CINST .LE. -1.E30) RETURN 1 CALL RITE (37.CINST) 45 CPPS = EM * NACB * (CPINT + CINST) ``` ``` CALL RITE (63, CPPS) CPP = CPP + CPPS 50 CONTINUE CALL RITE(15,CPP) RETURN END SUBROUTINE SCSPI(CSPI,+) COMMON /SHARE/ SIN(40,4), RUIN(120,13), AFIN(50,15), SEIN(50,9), DSE (50,2), AIDATA (50), COSTS (27), SCAL (78) C COMMON /BASIC/ EM, ABFH, NACB, PBFH, ENNII COMMON /SIZES/ NSUB.NLRU.KLRU(40),NUML(40),NAF,NSE,NDS,NAI C COMMON /RAM/ SDAT(40,9,2), UDAT(120,7,2), ADAT(50,3,2), EDAT(50,2,2) COMMON /COSTIO/ IOIN, IOUT, NTH IF (EM .LE. -1.E30) 80 TO 40 JLRU=1 H=1 CSPI = 0.0 DO 10 I=1, NLRU PS = UDAT(I,6,NTH) BRCT = SCAL(1) IF (BRCT .LE. -1.E30) 60 TO 5 PN = UDAT(I,5,NTH) OSTC = SCAL(2) IF (OSTC .LE. -1.E30) BO TO 5 OS = SCAL(4) IF (08 .LE. -1.E30) 80 TO 5 OSTO = SCAL(3) IF (08TO .LE. -1.E30) 80 TO 5 T = BRCT + PN/PS*(OSTC*(1.0-OS) + OSTO*OS - BRCT) RUIN(1,5) = T 80 TO 7 5 T = RUIN(I,5) IF (T .LE. -1.E30) 80 TO 40 7 CALL SLRUSS(ELRUSS, I, M, T, +40) CALL SLRUDS(ELRUDS, I, M, #40) CALL SBRUSS(SRUSS,I,M,T,#40) CALL SSRUDS(SRUDS, I, M, #40) JLRU=JLRU+1 IF (JLRU .LE. NUML(M)) 60 TO 8 JLRU=1 M=M+1 8 CSPIL = EM + (ELRUSS + ELRUDS + SRUSS + SRUDS) CALL RITE (65.CSPIL) CSPI = CSPI + CSPIL 10 CONTINUE ``` ``` C CALL SSPRTS(SPRTS, #20) 80 TO 30 20 SPRTS = SCAL(7) +EM IF (SPRTS .LE. -1.E30) 60 TO 40 CALL RITE (49, SPRTS) 30 WRMC = SCAL(B) IF (WRMC .LE. -1.E30) 80 TO 40 CSPI = CSPI + SPRTS + WRMC CALL RITE(29,CSPI) 80 TO 50 40 CSPI = COSTS(20) IF (CSPI .LE. -1.E30) RETURN 1 CALL RITE(29,CSPI) 50 RETURN SUBROUTINE SCDRI(CDRI.+) C COMMON /SHARE/ SIN(40,4), RUIN(120,13), AFIN(50,15), SEIN(50,9), DSE(50,2), AIDATA(50), COSTS(27), SCAL(78) C END = SCAL(67) IF (END .LE. -1.E30) 80 TO 10 CALL SCDSE(CDSE, #10) CDRI = END + CDSE CALL RITE(25, CDRI) 60 TO 20 C 10 CDRI = COSTS(21) IF (CDRI .LE. -1.E30) RETURN 1 CALL RITE(25,CDRI) 20 RETURN END SUBROUTINE SCSEI(CSEI,+) C COMMON /SHARE/ SIN(40,4), RUIN(120,13), AFIN(50,15), SEIN(50,9), DSE(50,2), AIDATA(50), COSTS(27), SCAL(78) C COMMON /BASIC/ EM, ABFH, NACB, PBFH, ENNII C COMMON /SIZES/ NSUB, NLRU, KLRU(40), NUML(40), NAF, NSE, NDS, NAI TEMP = 0.0 DO 70 J=1.NSE CPUSE = SEIN(J,4) IF (CPUSE .LE. -1.E30) 60 TO 100 CSESM = SEIN(J,5) IF (CSESM .LE. -1.E30) 80 TO 100 EYEH = SEIN(J.6) IF (EYEH .LE. -1.E30) 80 TO 100 60 \text{ CSU} = \text{SEIN}(J,7) ``` ``` IF (CSU .LE. -1.E30) 80 TO 100 TEMP = TEMP + EM*(CPUSE+CSESM+EYEH) + CSU 70 CONTINUE BCA = SCAL(58) IF (BCA .LE. -1.E30) 80 TO 80 BPA = SCAL(59) IF (BPA .LE. -1.E30) 80 TO 80 FLA = SCAL(60) IF (FLA .LE. -1.E30) 60 TO 80 OBSEC = BCA + BPA + FLA 80 TO 90 80 OBSEC = SCAL(61) 90 IF (DBSEC .LE. -1.E30) 80 TO 100 CSEI = TEMP + EM * OBSEC CALL RITE(30,CSEI) 60 TO 110 C 100 CSEI = CDSTS(22) IF (CSEI .LE. -1.E30) RETURN 1 CALL RITE(30,CSEI) 110 RETURN END SUBROUTINE SCSWI (CSWI, #) C COMMON /SHARE/ SIN(40,4), RUIN(120,13), AFIN(50,15), SEIN(50,9), DSE(50,2), AIDATA(50), COSTS(27), SCAL(78) C ENW = SCAL(17) IF (ENW .LE. -1.E30) 80 TO 10 ENMMKW = SCAL(18) IF (ENMMKW .LE. -1.E30) 60 TO 10 ENMM = ENMMKW + ENW + .001 80 TO 20 C 10 ENMM = SCAL(19) IF (ENMM .LE. -1.E30) 80 TO 30 C 20 ENCHMM = SCAL(20) IF (ENCHMM .LE. -1.E30) 80 TO 30 CCPH = SCAL(21) IF (CCPH .LE. -1.E30) 80 TO 30 CPMM = SCAL(23) IF (CPMM .LE. -1.E30) 80 TO 30 C COC = ENCHMM * CCPH * ENMM SWPC = ENMM + CPMM 80 TO 40 C 30 \text{ SWPC} = \text{SCAL}(24) IF (SWPC .LE. -1.E30) 80 TO 50 COC = SCAL(22) IF (COC .LE. -1.E30) 80 TO 50 ``` ``` 40 CSWI = SWPC + COC CALL RITE(31,CSWI) 80 TO 60 50 \text{ CSWI} = \text{COSTS}(23) IF (CSWI .LE. -1.E30) RETURN 1 CALL RITE(31,CSWI) 60 RETURN END SUBROUTINE SCJ6I C COMMON /SHARE/ SIN(40,4), RUIN(120,13), AFIN(50,15), SEIN(50,9), DSE(50,2),AIDATA(50),COSTS(27),SCAL(78) C COMMON /SIZES/ NSUB.NLRU.KLRU(40).NUML(80).NAF.NSE.NDS.NAI CJBI = 0.0 DO 40 M=1.NSUB FJB = SCAL(16) IF (FJG. LE. -1.E30) 80 TO 50 CALL SCFJ8(CFJ8,M, #50) CALL SCSJ8(CSJ6,M, *50) CJ8IS = (1 + FJ6) * (CFJ6 + CSJ6) CALL RITE(62,CJ818) CJ6I = CJ6I + CJ6IS 40 CONTINUE COSTS(24) = CJ6I CALL RITE(26.CJ8I) RETURN 50 CALL RITE(26, COSTS(24)) RETURN END SUBROUTINE SCIMI(CIMI, +) C COMMON /SHARE/ SIN(40,4), RUIN(120,13), AFIN(50,15), SEIN(50,9), DSE (50,2), AIDATA (50), COSTS (27), SCAL (78) COMMON /BASIC/ EM, ABFH, NACB, PBFH, ENNII COMMON /SIZES/ NSUB, NLRU, KLRU(40), NUML(40), NAF, NSE, NDS, NAI C EYEMC = SCAL(33) IF (EYEMC .LE. -1.E30) 80 TO 20 CIMI = 0.0 DO 10 I=1, NLRU PA = RUIN(I.9) PP = RUIN(I,10) IF (PA .LE. -1.E30 .OR. PP .LE. -1.E30) 60 TO 20 CIMIL = EYEMC + (1 + PA + PP) CALL RITE (68, CIMIL) CIMI = CIMI + CIMIL 10 CONTINUE CALL RITE (34, CIMI) ``` ``` RETURN 20 CIMI = COSTS(25) IF (CIMI .LE. -1.E30) RETURN 1 CALL RITE(34,CIMI) RETURN END SUBROUTINE SCOP(COP.+) C COMMON /SHARE/ SIN(40,4), RUIN(120,13), AFIN(50,15), SEIN(50,9), DSE (50,2), AIDATA (50), COSTS (27), SCAL (78) C COMMON /BASIC/ EM, ABFH, NACB, PBFH, ENNII COMMON /SIZES/ NSUB.NLRU.KLRU(40),NUML(40),NAF,NSE,NDS,NAI DATA X/-1.E30/ COO - COSTS(1) IF (COO .LE. -1.E30) BO TO 10 OSCY = SCAL(44) CPA = SCAL(50) IF (CPA .LE. X .OR. EM .LE. X .OR. COO .LE. X .OR. OSCY .LE. X) 80TO 10 TEMP = 0.0 DO 5 IP = 1.NAI COA = AIDATA(IP) IF (COA .LE. X) 80 TO 10 TEMP = TEMP + COA 5 CONTINUE CAC = EM + NACB + CPA + (TEMP + DSCY*NAI) COP - CAC + COO CALL RITE (59, CAC) CALL RITE(22,COP) 60 TO 20 10 COP = COSTS(3) IF (COP .LE. -1.E30) RETURN 1 CALL RITE(22,COP) 20 RETURN END SUBROUTINE SCFL (CFL,+) C COMMON /SHARE/ SIN(40,4), RUIN(120,13), AFIN(50,15), SEIN(50,9), DSE(50,2),AIDATA(50),COSTS(27),SCAL(78) C COMMON /BASIC/ EM, ABFH, NACB, PBFH, ENNII C FC = SCAL (53) IF (FC .LE. -1.E30) 80 TO 10 CFL = EM+ABFH+FC CALL RITE(23,CFL) 80 TO 20 10 CFL = C08TS(4) IF (CFL .LE. -1.E30) RETURN 1 ``` ``` CALL RITE(23,CFL) 20 RETURN END SUBROUTINE SCPT(CPT,*) C COMMON /SHARE/ SIN(40,4), RUIN(120,13), AFIN(50,15), SEIN(50,9), DSE(50,2), AIDATA(50), COSTS(27), SCAL(78) C COMMON /RAM/ SDAT(40,9,2), UDAT(120,7,2), ADAT(50,3,2), EDAT(50,2,2) C COMMON /COSTIO/ IOIN, IOUT, NTH C COMMON /BASIC/ EM, ABFH, NACB, PBFH, ENNII C COMMON /SIZES/ NSUB, NLRU, KLRU(40), NUML(40), NAF, NSE, NDS, NAI C EFF = SCAL(46) PMB = SCAL(45) PIUP = SCAL(48) IF (EFF .LE. -1.E30 .OR. PMB .LE. -1.E30 .OR. PIUP .LE. -1.E30) 60 TO 40 CPT = 0.0 DO 30 N=1.NAF CALL STCS(TCS,N,+40) EMURF = ADAT(N, 1, NTH) EMURS = ADAT(N,2,NTH) IF (EMURF .LE. -1.E30 .OR. EMURS .LE. -1.E30) 80 TO 40 EMU = (EMURF+EMURS) + ABFH/(EFF*PMB) TRS = AFIN(N.8) IF (TRS .LE. -1.E30) 80 TO 40 CPT = CPT + (1.0/PIUP+TRS) * EMU * TCS 30 CONTINUE CPT = CPT + EM CALL RITE(14,CPT) BO TO 50 40 CPT = COSTS(7) IF (CPT .LE. -1.E30) RETURN 1 CALL RITE(14,CPT) 50 RETURN END SUBROUTINE SCDR (CDR, +) C COMMON /SHARE/ SIN(40,4), RUIN(120,13), AFIN(50,15), SEIN(50,9), DSE(50,2), AIDATA(50), CDSTS(27), SCAL(78) C COMMON /BASIC/ EM, ABFH, NACB, PBFH, ENNII C COMMON /SIZES/ NSUB, NLRU, KLRU(40), NUML(40), NAF, NSE, NDS, NAI C COMMON /RAM/ SDAT(40,9,2),UDAT(120,7,2),ADAT(50,3,2),EDAT(50,2,2) C COMMON /COSTIO/ IOIN, IOUT, NTH ``` ``` C M=1 JLRU=1 CDR = 0.0 DO 20 I=1, NLRU FHBMA = SDAT(M.8.NTH) JLRU = JLRU + 1 IF (JLRU .LE. NUML(M)) 60 TO 5 JLRU=1 H=H+1 5 PN = UDAT(I,5,NTH) DC = RUIN(I,7) IF (DC .LE. -1.E30) 60 TO 30 CALL STC(TC, I, #10) 80 TO 15 10 TC = RUIN(1,8) IF (TC .LE. -1.E30) BO TO 30 15 CDRL = EM + ABFH +PN + (DC+TC)/FHBMA CALL RITE(60,CDRL) CDR = CDR + CDRL 20 CONTINUE COS = SCAL (40) IF (COS .LE. -1.E30) 80 TO 30 OHI = SCAL(39) IF (OHI .LE. -1.E30) 60 TO 30 CDR = CDR + EM + NACB + COS + OHI CALL RITE(17,CDR) 80 TO 40 30 CDR = COSTS(9) IF (CDR .LE. -1.E30) RETURN 1 CALL RITE(17,CDR) 40 RETURN END SUBROUTINE SCJ8(CJ8.*) C COMMON /SHARE/ SIN(40,4), RUIN(120,13), AFIN(50,15), SEIN(50,9), DSE(50,2),AIDATA(50),COSTS(27),SCAL(78) EKPJ6 = SCAL(55) IF (EKPJ8 .LE. -1.E30) 80 TO 10 EKCJB = SCAL(56) IF (EKCJB .LE. -1.E30) 80 TO 10 CJBI = COSTS(24) IF (CJBI .LE. -1.E-30) 80 TO 10 CJB = EKPJB * EKCJB * CJBI CALL RITE(20,CJB) 60 TO 20 10 CJ8 = COSTS(12) IF (CJ8 .LE. -1.E30) RETURN 1 CALL RITE(20,CJB) 20 RETURN END ``` ``` SUBROUTINE SCHSM (COM, CSM, +) C COMMON /SHARE/ SIN(40,4), RUIN(120,13), AFIN(50,15), SEIN(50,9), DSE(50,2), AIDATA(50), COSTS(27), SCAL(78) C COMMON /RAM/ SDAT(40,9,2), UDAT(120,7,2), ADAT(50,3,2),
EDAT(50,2,2) C COMMON /BASIC/ EM, ABFH, NACB, PBFH, ENNII C COMMON /COSTIO/ IOIN, IOUT, NTH C COMMON /SIZES/ NSUB, NLRU, KLRU(40), NUML(40), NAF, NSE, NDS, NAI C DATA X/-1.E30/ C EFF = SCAL (46) IF (ABFH .LE. X .OR. EFF .LE. X .OR. EFF .EQ. 0.0) 60 TO 45 CSM = 0.0 COM = 0.0 C DO 40 N=1,NAF CALL SLLR(ELLR.N. #45) BMR = AFIN(N,14) IF (BMR .LE. X) 60 TO 45 PROD = ELLR+BMR EHURF = ADAT(N, 1, NTH) COM = COM + EMURF*PROD EMURS = ADAT(N,2,NTH) CSM = CSM + EMURS*PROD 40 CONTINUE C COM = EM + COM + ABFH/EFF CSM = EM + CSM + ABFH/EFF CALL RITE (27, COM) CALL RITE (28,CSM) RETURN C 45 COM = COSTS(5) IF (COM .LE. -1.E30) RETURN 1 CSM = COSTS(6) IF (CSM .LE. -1.E30) RETURN 1 CALL RITE(27,COM) CALL RITE (28.CSM) RETURN END SUBROUTINE SCSP (CSP, *) C COMMON /SHARE/ SIN(40,4), RUIN(120,13), AFIN(50,15), SEIN(50,9), DSE(50,2), AIDATA(50), COSTS(27), SCAL(78) C COMMON /COSTIO/ IOIN, IOUT, NTH ``` ``` COMMON /RAM/ SDAT(40,9,2), UDAT(120,7,2), ADAT(50,3,2), EDAT(50,2,2) C COMMON /SIZES/ NSUB, NLRU, KLRU(40), NUML(40), NAF, NSE, NDS, NAI C COMMON /BASIC/ EM, ABFH, NACB, PBFH, ENNII C CSP = 0.0 JLRU=1 M=1 IF (ABFH .LE. -1.E30) 60 TO 20 DO 10 I=1.NLRU FHBMA = SDAT(M,8,NTH) PN = UDAT(I,5,NTH) PW = UDAT(I,4,NTH) UC = RUIN(I,1) IF (UC .LE. -1.E30) 60 TO 20 FCL = RUIN(1,3) IF (FCL .LE. -1.E30) 60 TO 20 UCSRU = RUIN(I,2) IF (UCSRU .LE. -1.E30) CALL SUCSRU(UCSRU, I, #20) FCS = RUIN(1,4) IF (FCS .LE. -1.E30) 80 TO 20 JLRU-JLRU+1 IF (JLRU.LE.NUML(M)) 60 TO 5 JLRU=1 H=H+1 5 ELRURS = EM * ABFH * UC * FCL * PN / FHBMA SRURS = EM * ABFH * UCSRU * FCS * PW / FHBMA CSPL = ELRURS + SRURS CALL RITE (70, ELRURS) CALL RITE (71, SRURS) CALL RITE (61, CSPL) CSP = CSP + CSPL 10 CONTINUE CALL RITE(16,CSP) BO TO 30 20 CSP = COSTS(8) IF (CSP .LE. -1.E30) RETURN 1 CALL RITE(16,CSP) 30 RETURN END SUBROUTINE SCSE(CSE.*) C COMMON /SHARE/ SIN(40,4), RUIN(120,13), AFIN(50,15), SEIN(50,9), DSE(50,2), AIDATA(50), COSTS(27), SCAL(78) C COMMON /BASIC/ EM, ABFH, NACB, PBFH, ENNII C COMMON /SIZES/ NSUB, NLRU, KLRU(40), NUML(40), NAF, NSE, NDS, NAI C CSE = 0.0 DO 20 J=1,NSE ``` ``` EMSE = SEIN(J,8) IF (EMSE .LE. -1.E30) 60 TO 30 CPUSE = SEIN(J.4) IF (CPUSE .LE. -1.E30) 80 TO 30 CSE = CSE + EMSE*CPUSE 20 CONTINUE CSE = EM + CSE CALL RITE(18,CSE) BO TO 40 30 CSE = COSTS(10) IF (CSE .LE. -1.E30) RETURN 1 CALL RITE (18.CSE) 40 RETURN END SUBROUTINE SCSW (CSW.+) C COMMON /SHARE/ SIN(40,4), RUIN(120,13), AFIN(50,15), SEIN(50,9), DSE (50,2), AIDATA (50), COSTS (27), SCAL (78) C ENSS = SCAL(28) IF (ENSS .LE. -1.E30) BO TO 20 SLR = SCAL(29) IF (SLR .LE. -1.E30) 80 TO 10 PC = ENSS + SLR 60 TO 15 10 PC = SCAL(30) IF (PC .LE. -1.E30) BO TO 20 15 CUR = SCAL(25) IF (CUR .LE. -1.E30) 80 TO 20 CC = SCAL(26) IF (CC .LE. -1.E30) 80 TO 20 SCC = CUR * CC * ENSS * 12.0 CSW = PC + SCC CALL RITE(19.CSW) 80 TO 30 20 \text{ CSW} = \text{COSTS}(11) IF (CSW .LE. -1.E30) RETURN 1 CALL RITE(19,CSW) 30 RETURN END SUBROUTINE SLRUSS (ELRUSS, I, M, T, +) COMMON /SHARE/ SIN(40,4), RUIN(120,13), AFIN(50,15), SEIN(50,9), DSE(50,2), AIDATA(50), COSTS(27), SCAL(78) COMMON /SIZES/ NSUB, NLRU, KLRU(40), NUML(40), NAF, NSE, NDS, NAI COMMON /RAM/ SDAT(40,9,2), UDAT(120,7,2), ADAT(50,3,2), EDAT(50,2,2) COMMON /BASIC/ EM, ABFH, NACB, PBFH, ENNII COMMON /COSTIO/ IOIN, IOUT, NTH DIMENSION UC(120) EQUIVALENCE (UC(1), RUIN(1,1)) C FHBMA = SDAT(M,8,NTH) PS = UDAT(I,6,NTH) ``` ``` ELAMI = PBFH + PS / (FHBMA+12.0) IF (T .LE. -1.E30) RETURN 1 CALL SKSTK (ELAMI, T, KSTK) ELRUSS = KSTK * UC(1) CALL RITE(33,FLOAT(KSTK)) CALL RITE (32, ELRUSS) RETURN END SUBROUTINE SKSTK(ELAM, T, KSTK) COMMON /SHARE/ SIN(40,4), RUIN(120,13), AFIN(50,15), SEIN(50,9), DSE (50,2), AIDATA (50), COSTS (27), SCAL (78) EQUIVALENCE (EBO, SCAL (5)) TL = T + ELAM KSTK = 0 IF (TL .LE. EBO) RETURN IF (TL .LT. 80.) 60 TO 5 KSTK=1 RETURN 5 L=0 SUM=0.0 EXPMT=EXP(-TL) 10 KSTK=KSTK+1 SUM=SUM+(TL*+L)*EXPMT/FACT(L) ANS=(TL-KSTK) +SUM+KSTK+(TL++KSTK) +EXPMT/FACT(KSTK) L=L+1 IF (ANS .GT. EBO) 60 TO 10 RETURN END FUNCTION FACT(N) DIMENSION F(32),B(20) DATA F/1.,1.,2.,6.,24.,120.,720.,5040.,40230.,362880.,3628800., 2 3991680.,47900160.,6.2270208E9,8.7178291E10,1.3076744E12, & 2.092':790E13,3.5568743E14,6.4023737E15,1.2164510E17, & 2.4329020E18,5.1090942E19,1.1240007E21,2.8582017E22, & 6.2044840E23,1.5511210E25,4.0329146E26,1.0888869E28, 4 3.0488834E29,8.8417620E30,2.6525286E32,8.2228387E33/ B(2)=.16666666 B(4) = -.03333333 B(6) = .02380953 B(8) = -.03333333 B(10)=.07575757 B(12) = -.23113553 B(14)=1.16666666 B(16)=-7.09216686 B(18)=54.97117794 B(20) = -529.12424242 M = N+1 IF (M .ST. 32) 80 TO 10 FACT = F(M) RETURN 10 SUM=0.0 AM=M ``` ``` DO 20 J=1,10 R=J+2.0 SUM=8(J+2)/(R+(R-1.0)+(AM++(R-1.0))) CONTINUE ALNX=(AM-.5) +ALD6(AM) -AM+0.91893853206+SUM FACT=EXP(ALNX) RETURN END SUBROUTINE SCPINT (CPINT, 11, 12, +) COMMON /SHARE/ SIN(40,4), RUIN(120,13), AFIN(50,15), SEIN(50,9), DSE(50,2), AIDATA(50), COSTS(27), SCAL(78) COMMON /SIZES/ NSUB, NLRU, KLRU(40), NUML(40), NAF, NSE, NDS, NAI DIMENSION UC(120) EQUIVALENCE (UC(1), RUIN(1,1)) C CPINT = 0.0 AKTS = SCAL(31) DO 20 I=I1,I2 UCI=UC(I) IF (UCI .LE. -1.E30) RETURN 1 AIC = RUIN(I,12) IF (AIC .6T. -1.E30) 60 TO 18 IF (AKTS .LE. -1.E30) RETURN 1 AIC = AKTS + UCI RUIN(I,12) = AIC 18 CPINTL = UCI + AIC CALL RITE (66, CPINTL) CPINT = CPINT + CPINTL 20 CONTINUE CALL RITE (36, CPINT) RETURN END SUBROUTINE SCINST(CINST, 11, 12, +) COMMON /SHARE/ SIN(40,4), RUIN(120,13), AFIN(50,15), SEIN(50,9), DSE (50,2), AIDATA (50), COSTS (27), SCAL (78) COMMON /SIZES/ NSUB.NLRU.KLRU(40).NUML(40).NAF.NSE.NDS.NAI DIMENSION UC(120) EQUIVALENCE (UC(1), RUIN(1,1)) C CINST = 0.0 AKI = SCAL(32) DO 20 I=I1,I2 CALI = RUIN(I,13) IF (CALI .8T. -1.E30) 60 TO 18 UCI = UC(I) IF (UCI .LE. -1.E30) RETURN 1 IF (AKI .LE. -1.E30) RETURN 1 CALI = AKI + UCI 18 CINSTL = CALI CALL RITE (67.CINSTL) CINST = CINST + CINSTL 20 CONTINUE ``` ``` CALL RITE (37, CINST) RETURN END SUBROUTINE SLRUDS (ELRUDS, I, M, *) COMMON /SHARE/ SIN(40,4), RUIN(120,13), AFIN(50,15), SEIN(50,9), DSE(50,2),AIDATA(50),COSTS(27),SCAL(78) COMMON /BASIC/ EM, ABFH, NACB, PBFH, ENNII COMMON /COSTID/ IOIN, IOUT, NTH COMMON /RAM/ SDAT(40,9,2), UDAT(120,7,2), ADAT(50,3,2), EDAT(50,2,2) DIMENSION UC(120) EQUIVALENCE (UC(1), RUIN(1,1)) IF (PBFH .LE. -1.E30) RETURN 1 UCI = UC(I) IF (UCI .LE. -1.E30) RETURN 1 PN = UDAT(I,5,NTH) FHBMA = SDAT(M,B,NTH) DRCT = RUIN(I,6) IF (DRCT .LE. -1.E30) RETURN 1 DPLL = P8FH + PN + DRCT / FHBMA ELRUDS = DPLL + UCI CALL RITE (69, DPLL) CALL RITE (38, ELRUDS) RETURN END SUBROUTINE STC (TC,I,+) COMMON /SHARE/ SIN(40,4), RUIN(120,13), AFIN(50,15), SEIN(50,9), DSE(50,2),AIDATA(50),COSTS(27),SCAL(78) COMMON /RAM/ SDAT(40,9,2), UDAT(120,7,2), ADAT(50,3,2), EDAT(50,2,2) COMMON /COSTID/ ICIN, IOUT, NTH DATA X/-1.E30/ RPUW = SCAL(38) PSC = SCAL(36) OS = SCAL(4) PSO = SCAL(37) IF (RPUW .LE. X .OR. PSC .LE. X .OR. PSO .LE. X .OR. OS .LE. X) 60 TO 10 W = UDAT(I,3,NTH) TC = W * RPUW * 2.0 * (PSC * (1.0-0S) + PSO * QS) CALL RITE (39,TC) RETURN 10 \text{ TC} = \text{RUIN}(I.8) IF (TC .LE. X) RETURN 1 CALL RITE(39,TC) RETURN SUBROUTINE STCS (TCS,N,*) COMMON /SHARE/ SIN(40,4), RUIN(120,13), AFIN(50,15), SEIN(50,9), DSE(50,2),AIDATA(50),COSTS(27),SCAL(78) DATA X/-1.E30/ ``` ``` C COJT = AFIN(N,6) IF (COJT .LE. X) RETURN 1 ENWK = AFIN(N,1) AC8 = AFIN(N.2) CIC = AFIN(N.3) COT = AFIN(N.4) PTT = SCAL(42) CACR = SCAL(43) IF (ENWK .LE. X .OR. ACB .LE. X .OR. CIC .LE. X. OR. COT .LE. X. OR. COT .LE. X. OR. PTT .LE. X) 80 TO 10 CTTS = ENWK + (ACG+CIC) + PTT + COT + CACQ AFIN(N.5) = CTTS 60 TO 20 10 CTTS = AFIN(N,5) IF (CTTS .LE. X) RETURN 1 20 TCS = CTTS + COJT CALL RITE (40.TCS) RETURN END SUBROUTINE SSRUDS(SRUDS.I.M.*) COMMON /SHARE/ SIN(40,4), RUIN(120,13), AFIN(50,15), SEIN(50,9), DSE(50,2), AIDATA(50), COSTS(27), SCAL(78) COMMON /RAM/ SDAT(40,9,2), UDAT(120,7,2), ADAT(50,3,2), EDAT(50,2,2) COMMON /BASIC/ EM.ABFH.NACB.PBFH.ENNII COMMON /COSTIQ/ IDIN, IDUT, NTH C PW = UDAT(I,4,NTH) FHBMA = SDAT(M,8,NTH) RCT = RUIN(I.6) IF (DRCT .LE. -1.E30 .OR. PBFH .LE. -1.E30) 60 TO 10 DPLS = PBFH * PW * DRCT / FHBMA UCSRU = RUIN(I,2) IF (UCSRU .LE. -1.E30) CALL SUCSRU(UCSRU,I,*10) SRUDS = DPLS * UCSRU CALL RITE (73, DPLS) CALL RITE (41, SRUDS) RETURN 10 RETURN 1 END SUBROUTINE SCFJG (CFJG.M.*) COMMON /SHARE/ SIN(40,4), RUIN(120,13), AFIN(50,15), SEIN(50,9), DSE(50,2), AIDATA(50), COSTS(27), SCAL(78) COMMON /RAM/ SDAT(40,9,2), UDAT(120,7,2), ADAT(50,3,2), EDAT(50,2,2) COMMON /COSTIO/ IOIN, IOUT, NTH COMMON /SIZES/ NSUB, NLRU, KLRU(40), NUML(40), NAF, NSE, NDS, NAI DATA X/-1.E30/ NSRU = SDAT(M,9,NTH) CNFL = SCAL(9) CTFL = SCAL(10) ``` ``` CTFS = SCAL (73) CNFS = SCAL(74) CTFX = SCAL(11) CNFX = SCAL(75) IF (CNFL .LE. X .OR. CTFL .LE. X .OR. CTFS .LE. X .OR. CNFS .LE. X .OR. CTFX .LE. X .OR. CNFX .LE. X) 60 TO 10 CFJ6 = NUML(M) * (CNFL+CTFL) + NSRU * (CTFS+CNFS) + CTFX + CNFX CALL RITE(42,CFJB) RETURN C 10 CFJB = SIN(M,3) IF (CFJG .LE. X) RETURN 1 CALL RITE (42, CFJ6) RETURN END SUBROUTINE SCSJS (CSJB,M,+) COMMON /SHARE/ SIN(40,4), RUIN(120,13), AFIN(50,15), SEIN(50,9), DSE(50,2), AIDATA(50), COSTS(27), SCAL(78) COMMON /RAM/ SDAT(40,9,2), UDAT(120,7,2), ADAT(50,3,2), EDAT(50,2,2) COMMON /SIZES/ NSUB, NLRU, KLRU(40), NUML(40), NAF, NSE, NDS, NAI COMMON /COSTID/ IDIN, IOUT, NTH DATA X/-1.E30/ CNSL = SCAL(12) CTSL = SCAL(14) CTSS = SCAL(15) CNSS = SCAL(13) CTSX = SCAL (76) CNSX = SCAL(77) .OR. IF (CNSL .LE. X CTSL .LE. X .OR. CTSS .LE. X .OR. CNSS .LE. X .OR. CTSX .LE. X .OR. CNSX .LE. X) 80 TO 10 NSRU = SDAT(M,9,NTH) CSJ8 = NUML(M) * (CNSL+CTSL) + NSRU * (CTSS+CNSS) + CTSX + CNSX CALL RITE(43,CSJB) RETURN 10 CSJ6 = SIN(M,4) IF (CSJ8 .LE. X) RETURN 1 CALL RITE(43,CSJB) RETURN END SUBROUTINE SCPUSE COMMON /SHARE/ SIN(40,4), RUIN(120,13), AFIN(50,15), SEIN(50,9), DSE(50,2), AIDATA(50), COSTS(27), SCAL(78) COMMON /SIZES/ NSUB, NLRU, KLRU(40), NUML(40), NAF, NSE, NDS, NAI DIMENSION CPUSE(50), CSESM(50), EYEH(50) EQUIVALENCE (CPUSE(1), SEIN(1,4)), (CSESM(1), SEIN(1,5)) EQUIVALENCE (EYEH(1), SEIN(1,6)) C DO 10 J=1.NSE ``` ``` CALL RITE(57,FLOAT(KSTK)) CALL RITE(47, SRUSS) RETURN 10 RETURN 1 END SUBROUTINE SLLR
(ELLR, N, *) COMMON /SHARE/ SIN(40,4), RUIN(120,13), AFIN(50,15), SEIN(50,9), DSE (50,2), AIDATA (50), COSTS (27), SCAL (78) DATA X/-1.E30/ C EYELR = AFIN(N.15) OSCY = SCAL(44) PM8 = SCAL (45) IF (EYELR .LE. X .OR. OSCY .LE. X .OR. .LE. X PMB .OR. PMB .EQ. 0.0) RETURN 1 AKM = AFIN(N.11) CMPS = AFIN(N.9) OPF = AFIN(N,10) IF (AKM .LE .X .OR. CMPS .LE. X .OR. OPF .LE. X) 60 TO 10 DLR = AKM + (CMPS + OPF) AFIN(N,12) = DLR 60 TO 20 10 DLR = AFIN(N,12) IF (DLR .LE. X) RETURN 1 20 ELLR = DLR + EYELR + OSCY /PMB CALL RITE (48.ELLR) RETURN END SUBROUTINE SSPRTS (SPRTS.*) COMMON /SHARE/ SIN(40,4), RUIN(120,13), AFIN(50,15), SEIN(50,9), DSE (50,2), AIDATA (50), COSTS (27), SCAL (78) COMMON /SIZES/ NSUB, NLRU, KLRU(40), NUML(40), NAF, NSE, NDS, NAI COMMON /BASIC/ EM, ABFH, NACB, PBFH, ENNII C AKSPR = SCAL(6) IF (AKSPR .LE. -1.E30) RETURN 1 UC = 0.0 DO 10 I=1, NLRU UC = UC + RUIN(I,1) 10 CONTINUE SPRTS = AKSPR * UC * EM CALL RITE (49.SPRTS) RETURN END SUBROUTINE SCOSE (CDSE.*) COMMON /SHARE/ SIN(40,4), RUIN(120,13), AFIN(50,15), SEIN(50,9), DSE(50,2),AIDATA(50),COSTS(27),SCAL(78) COMMON /SIZES/ NSUB,NLRU,KLRU(40),NUML(40),NAF,NSE,NDS,NAI C CDSE = 0.0 AKSED = SCAL(66) ``` ``` COMMON /SHARE/ SIN(40,4), RUIN(120,13), AFIN(50,15), SEIN(50,9), DSE (50,2), AIDATA (50), COSTS (27), SCAL (78) C COMMON /SIZES/ NSUB, NLRU, KLRU(40), NUML(40), NAF, NSE, NDS, NAI C COMMON /BASIC/ EM, ABFH, NACB, PBFH, ENNII C COMMON /COSTIO/ IOIN, IOUT, NTH C CHARACTER+7 AFID, SEID CHARACTER*7 SEQID, LEQID COMMON /EQIDS/ SEQID(40), LEQID(120), AFID(50), SEID(50) C WRITE(IOUT) 0, 0.0 WRITE(IDUT-9,999) 0, 0.0 999 FORMAT(110,2X,E15.8) DO 10 N=1.NSUB WRITE (IOUT) SEQID(N), (SDAT(N,I,1),I=1,9), (SIN(N,J),J=1,4) WRITE(IOUT-9,998) SEQID(N),(SDAT(N,I,1),I=1,9),(SIN(N,J),J=1,4) 998 FORMAT(A7,/,7(E15.8,2X),/,6(E15.8,2X)) 10 CONTINUE DO 30 N=1,NLRU LEGID(N), (UDAT(N,J,1),J=2,7), (RUIN(N,J),J=1,13) WRITE (IQUT) WRITE(IDUT-9,997) LEGID(N), (UDAT(N,J,1),J=2,7), (RUIN(N,J),J=1,13) 997 FORMAT(A7,/,7(E15.8,2X),/,7(E15.8,2X),/,5(E15.8,2X)) 30 CONTINUE C DO 50 N=1,NAF WRITE(IOUT) AFID(N), ADAT(N,1,1), ADAT(N,2,1), (AFIN(N,J),J=1,15) WRITE(IOUT-9,996) AFID(N),ADAT(N,1,1),ADAT(N,2,1), (AFIN(N,J),J=1,15) 996 FORMAT(A7,/,7(E15.8,2X),/,7(E15.8,2X),/,3(E15.8,2X)) 50 CONTINUE C DO 70 N=1,NSE WRITE(IOUT) SEID(N), EDAT(N,1,1), EDAT(N,2,1), (SEIN(N,J),J=1,9) WRITE(IOUT-9,995) SEID(N), EDAT(N,1,1), EDAT(N,2,1), (SEIN(N,J),J=1,9) 995 FORMAT(A7,/,7(E15.8,2X),/,4(E15.8,2X)) 70 CONTINUE IF (NAI.EQ.0) 60 TO 110 DO 90 N=1,NAI WRITE (IOUT) N, AIDATA(N) WRITE(IOUT-9,994) N,AIDATA(N) 994 FORMAT(I10,2X,E15.8) 90 CONTINUE 110 WRITE(IGUT) COSTS WRITE(IOUT-9,993) COSTS 993 FORMAT(12(7(E15.8,2X),/,)) SCAL WRITE (IOUT) ``` ``` WRITE(IOUT-9.993) SCAL C EM, ABFH, FLOAT (NACB), PBFH, ENNII WRITE(IOUT) WRITE(IOUT-9,992) EM, ABFH, FLOAT(NACB), PBFH, ENNII 992 FORMAT(5(E15.8,2X)) WRITE(IOUT) WRITE(IOUT-9,991) NUML 991 FORMAT(4(10112,/)) RETURN END SUBROUTINE SCIM (CIM, +) COMMON /SHARE/ SIN(40,4), RUIN(120,13), AFIN(50,15), SEIN(50,9), DSE (50,2), AIDATA (50), COSTS (27), SCAL (78) COMMON /BASIC/ EM, ABFH, NACB, PBFH, ENNII COMMON /SIZES/ NSUB, NLRU, KLRU(40), NUML(40), NAF, NSE, NDS, NAI C CIM = 0.0 RMC = SCAL(34) IF (RMC .LE. -1.E30) 80 TO 20 SA = SCAL(35) IF (SA .LE. -1.E30) 80 TO 20 DO 10 I=1, NLRU SP = RUIN(I,11) PP = RUIN(I,10) PA = RUIN(1,9) IF (SP .LE. -1.E30 .OR. PP .LE. -1.E30 .OR. PA. LE. -1.E30) 80 TO 20 ENNII = 1 + PA + PP BLII = ENNII + SP CIML = RMC + ENNII + EM+SA+BLII CALL RITE (64, CIML) CIM = CIM + CIML 10 CONTINUE CALL RITE(21,CIM) RETURN C 20 \text{ CIM} = \text{COSTS}(13) IF (CIM .LE. -1.E30) RETURN 1 CALL RITE(21,CIM) RETURN END SUBROUTINE SCFAI(CFAI, +) COMMON /SHARE/ SIN(40,4), RUIN(120,13), AFIN(50,15), SEIN(50,9), DSE(50,2),AIDATA(50),COSTS(27),SCAL(78) COMMON /BASIC/ EM, ABFH, NACB, PBFH, ENNII C CFB = SCAL(69) IF (CFB .LE. -1.E30) 60 TO 10 CFAI = EM * CFB CALL RITE (35.CFAI) 60 TO 20 ``` ``` C 10 CFAI = COSTS(26) IF (CFAI .LE. -1.E30) RETURN 1 CALL RITE (35, CFAI) 20 RETURN END SUBROUTINE XOUT C C THIS ROUTINE IS CALLED BY MAIN TO DISPLAY OUTPUTS FROM R+M MODEL (/RAM/) OR COST MODEL (OUTPUT FILES 103A. 104A). C NMAX = 16 - ONLY R+M OUTPUTS AVAILABLE 66 - ALL OUTPUTS AVAILABLE C IO1 = R+M BASE FILE C C 102 = OPTIONAL R+M PERTURBED FILE 103A - BASE OUTPUT FILE IO4A = OPTIONAL PERTURBED OUTPUT FILE CONDITIONAL RETURN - TERMINATE THE PROBRAM /RAM/ UDAT SDAT ADAT EDAT C C MTTRS * TSDEM MTTR FMMH C MTTRF HMH SMMH TSDOT * WEISHT C MMHT MTTRT C MMHS # PM C 5 MMHF * PN C 6 THMM # PS C 7 AVAIL + LNSRU C MFHBMA SNSRU * - DENOTES COST MODEL INPUT C C REAL STORA(120), STORB(120) INTEGER JTOT (49), JADD (13) INTEGER DUMA(20), DUMN(6) INTEBER JTYP(49), KOUNT(5) CHARACTER*10 OUTS(66) CHARACTER*7 BLANK, TEMP (30) COMMON /OVER/ JABT, IO2, IO4A, JN, NMAX, NLAST C INTEGER MASK, TITLE COMMON /ALL/ NOTHER, KPR, KSD, KLI, NMASK, NTITL, MASK(10), TITLE(10) ``` ``` C CHARACTER*7 AFID.SEID CHARACTER+7 SEQID, LEQID COMMON /EQIDS/ SEQID(40), LEQID(120), AFID(50), 8EID(50) C COMMON /SIZES/ NSUB, NLRU, KLRU(40), NUML(40), NAF, NSE, NDS, NAI C COMMON /RAM/ SDAT(40,9,2), UDAT(120,7,2), ADAT(50,3,2), EDAT(50,2,2) C COMMON /LINES/ MAXLIN C CHARACTER+1 XMASK, XTITLE COMMON /JJF/ XMASK(10),XTITLE(10) DATA KOUNT(1)/1/ DATA JTYP/22+1,3,3,1,1,2,2,3,3,4,3,2,2,3+5,3,4,1,1,5,5+1,3,1/ DATA JTOT/23+1,0,14+1,0,1,1,0,5+1,0,1/ DATA JADD/3+0,3+1,0,1,0,4+1/ DATA BLANK/' '/ DATA OUTS/'MTTRS','MTTRF','MTTRT','MMHS','MMHF', 'MMHT','AVAIL','MFHBMA','MTTRL','MHHL','AMMHF','AMMHS','AMMHT', 'SET', 'BLOSSARY', 'END', 'ADJLCC', 'CS', 'CO', 'COI', 'CSI', 'CPT', 'CPP','CSP','CDR','CSE','CSW','CJ6','CIM','COP','CFL' 'CPTI', 'CDRI', 'CJ8I', 'COM', 'CSM', 'CSPI', 'CSEI', 'CSMI', 'LRUSS', 'STKL', 'CIMI', 'CFAI', 'CPINT', 'CINST', 'LRUDS', 'TC', 'TCS', 'SRUDS', 'CFJ8', 'CBJ8', 'CPUSE', 'CSESM', 'IH', 'SRUSS', 'LLR', 'SPRTS', 'CDSE', 'NSER', 'CRD', 'NRC', 'RC', 'CDP', 'LCC', 'STKS', 'RCY'/ C R+M OUTPUTS C C C # DUTPUTS J NAME JADD C C MTTRS ٥ NSUB 1 C 2 MTTRF 0 NSUB C 3 MTTRT 0 NSUB C MMHS 1 NSUB C 5 MMHF 1 NSUB C 6 MMHT 1 NSUB C 7 AVAIL 0 NSUB C 8 MFHBMA 1 NSUB C 9 ٥ NLRU HTTRL C 10 MMHL 1 NLRU C AMMHE NAF 11 1 C 12 AMMHS NAF 1 C 13 NAF AMMHT C C COST OUTPUTS C C J NAME JTOT KOUNT JTYP C C 18 CS 1 1 1 ``` ``` CO C 19 COI C 20 C 21 CSI C 22 CPT 23 CPP 24 CSP 25 CDR 26 CSE 27 CSW C 28 CJB C 29 CIM C 30 COP C CFL 31 32 CPTI C 33 CDRI C 34 CJBI 35 COM C 36 CSM C 37 CSPI 38 CSEI 39 CSWI C 40 LRUSS NLRU STKL NLRU 41 C CIMI 42 C 43 CFAI 1 C CPINT 44 NSUB 45 NSUB CINST C 46 LRUDS NLRU C 47 TC NLRU C TCS 48 NAF C SRUDS 49 NLRU C 50 CFJ6 NSUB C 51 CSJB NSUB 52 CPUSE NSE C 53 CSESM NSE 54 IH NSE C SRUSS NLRU 55 C 56 LLR NAF C 57 SPRTS C 58 CDSE 59 NSER NSE C 60 CRD C 61 NRC C 62 RC C 63 CDP C 64 LCC C 65 STKS NLRU C 66 RCY C ``` 'SET' - CALL SUBROUTINE SET C J 15 'BLOSSARY' - CALL SUBROUTINE DEFINE 'END' - TERMINATE THE PROGRAM ``` C J = 17 'ADJLCC' - CALL SUBROUTINE ADJUMP KOUNT (2) = NSUB KOUNT (3) = NLRU KOUNT (4) = NAF KOUNT (5) = NSE C C OUTPUT DESIRED 56 IF (NOTHER .EQ. 0) WRITE(*,58) ') 58 FORMAT(/, ' REPORT? CALL INP(4, OUTS, 0, 0, NMAX, NMAX, J, +1000, +56) IF (J .6E. 18) 60TO 59 IF (J .EQ. 16) 60TO 999 IF (J .EQ. 17) 80TG 140 IF (J .8E. 14) 80TO 150 SET MASK LENGTH FOR R+M OUTPUTS. MAX=7 IF (J .8T. 10) MAX=5 BOTO 60 C SET POINTERS AND MASK LENGTH FOR COST OUTPUTS. C ICODE - OUTPUT CODE (10-58) IND = INDEX INTO JTYP (1-49) KTYP = 1 - SCALAR OR COST 2 - SUBSYSTEM C 3 - LRU C 4 - AFSC C 5 - SE 59 ICODE=J-8 IND=ICODE-9 KTYP=JTYP(IND) NTOTAL=KOUNT(KTYP) IF (KTYP .EQ. 1) 80T0 100 MAX=7 IF (KTYP .EQ. 4 .OR. KTYP .EQ. 5) MAX=5 SET MASK. 40 IF (NMASK .EQ. -1) 80TO 45 NUH-NMASK 80TO 75 45 IF (NOTHER .EQ. 0) WRITE(*,70) ') 70 FORMAT(/, ' MASK= CALL INP(5,0, XMASK,0, MAX, 50, NUM, #1000, #65) C DUMP R+M GUTPUTS FROM /RAM/. 2 75 IF (J .GE. 18) GOTO 100 ``` ``` IF (J .8T. 8) SOTO 80 C C SUBSYSTEM DATA C CALL DUMP(IO1, IO2, SDAT(1, J, 1), SDAT(1, J, 2), NSUB, JADD(J), XMASK, & NUM.SEGID.7.OUTS(J)) 80T0 56 C C LRU DATA 80 JND=J-8 IF (J .6T. 10) 60T0 90 CALL DUMP(IO1, IO2, UDAT(1, JND, 1), UDAT(1, JND, 2), NLRU, JADD(J), XMASK. & NUM, LEGID, 7, OUTS(J)) BOTO 56 C AFSC DATA C C 90 JND=J-10 CALL DUMP(IO1, IO2, ADAT(1, JND, 1), ADAT(1, JND, 2), NAF, JADD(J), XMASK, & NUM, AFID, 5, OUTS(J)) 60T0 56 C NOW COST OUTPUTS FROM 103A AND MAYBE 104A. FIRST REWIND AND BYPASS HEADER RECORD. 100 K=0 REWIND 14 READ(14) DUMA READ(14) DUMN IF (104A .EQ. 0) 80TO 110 REWIND 15 READ(15) DUMA READ(15) DUMN READ FROM OUTPUT FILE(S) UNTIL CODE ON FILE MATCHES REQUESTED C CODE. 110 READ(14) I, VAL1 IF (I .EQ. 0) 60T0 990 IF (IO4A .NE. 0) READ(15) I.VAL2 IF (ICODE .EQ. I) 80TO 120 BOTO 110 C C TRANSFER DATA INTO STORA (AND STORB). BET MORE IF NECESSARY. C 120 K=K+1 STORA(K)=VAL1 IF (ID4A .NE. O) STORB(K)=VAL2 IF (K .LT. NTOTAL) BOTG 110 CALL DUMP WITH CORRESPONDING PARAMETERS BASED ON KTYP (SINGLE ``` ``` VALUE. SUBSYSTEM. ETC.). BOTO (121,122,123,124,125),KTYP 121 CALL DUMP(IO3A,IO4A,STORA,STORB,1,0,XMASK,0,BLANK,6,OUTS(J)) 60TO 56 122 CALL DUMP(103A,104A,STORA,STORB,NSUB,JTOT(IND),XMASK,NUM,SEQID,7, & OUTS(J)) 6QTQ 56 123 CALL DUMP(IO3A,IO4A,STORA,STORB,NLRU,JTOT(IND),XMASK,NUM,LEGID,7, & OUTS(J)) BOTO 56 124 CALL DUMP(103A,104A,STORA,STORB,NAF,JTOT(IND),XMASK,NUM,AFID,5, & OUTS(J)) 60T0 56 125 CALL DUMP(IO3A, IO4A, STORA, STORB, NSE, JTOT(IND), XMASK, NUM, SEID, 5, & OUTS(J)) BOTO 56 EXTRACT ADJUSTED LCC AND DUMP. -1 IN CALL INHIBITS SORT. 140 CALL ADJUMP(IO3A, IO4A, STORA, STORB, TEMP, NADJ, #145) CALL DUMP(IO3A, IO4A, STORA, STORB, NADJ, 1, 0, -1, TEMP, 3, OUTS(J)) 60T0 56 145 WRITE(+,146) 146 FORMAT(/, 'INSUFFICIENT DATA TO COMPUTE ADJLCC') BOTO 993 150 IF (J .EQ. 14) 80TO 160 CALL DEFINE 60TO 56 160 CALL SET 60TO 56 990 WRITE(*.992) 992 FORMAT(/,' NOT COMPUTED.') 993 NOTHER=0 60TO 56 999 JABT=1 1000 RETURN END SUBROUTINE DUMP(IO1, IO2, A, B, NTOT, JTOT, XMASK, NUM, ID, LID, HEAD) THIS ROUTINE, CALLED BY OUTPUT, PRINTS ARRAYS A AND B TO THE C USER. C C IO1 - BASE FILE C 102 - PERTURBED FILE (OR ZERO IF NONE) A - BASE DATA C B - PERTURBED DATA C NTOT - SIZE OF A (AND B)
JTOT - 0 - DON'T TOTAL LIST ``` ``` - 1 - TOTAL LIST C MASK - MASK FOR PRINTING ¢ NUM - LENGTH OF MASK C ID - EQUIPMENT NAMES LID - LENGTH OF ID C HEAD - OUTPUT NAME TO BE DISPLAYED INTEBER JFLAB(120), IND(120) REAL A(1), B(1), X(120, 3), TOT(2) CHARACTER*1 XMASK(10), IDS(10) CHARACTER*7 ID(1).XID(120) CHARACTER*10 HEAD, PLIB, PC CHARACTER+10 BL, CHA, DIF, DASH, TOTL, OUT1, OUT2 CHARACTER+13 FIELD(3) INTEBER MASK, TITLE COMMON/ALL/NOTHER, KPR, KSO, KLI, NMASK, NTITL, MASK(10), TITLE(10) DATA BL /' DATA CHA /'% CHANGE DATA DIF /'DIFFERENCE'/ DATA DASH/'---- DATA TOTL/'TOTAL DATA OUT1/'BSEOUT DATA OUT2/'PRTOUT N=0 TGT(1) = 0.0 TOT(2)=0.0 XMAX=1.E-11 IF (102 .EQ. 0) 60TO 3 C IF (KPR .EQ. 0) GGTO 1 JP=KPR BOTO 3 1 IF (NOTHER .EQ. 0) WRITE(+,2) 2 FORMAT(/, ' DO YOU WANT: ',/, 1 - % CHANGE',/, 2 - DIFFERENCE ? ') CALL INP(1,0,0,1,2,170,JP,*230,*1) LOOP THROUGH DATA, MOVING A AND B TO X(N,1) AND X(N,2). SET X(N,3) TO DIFFERENCE OR % CHANGE (IF PERTURBING). TOTAL AS WE 60. 3 DO 6 J=1,NTOT IF (NUM .LE. 0) BOTO 5 READ(ID(J),4) (IDS(M),M=1,LID) 4 FORMAT(7A1) CALL MATCH(NUM, XMASK, LID, IDS, #6) 5 N=N+1 AJ=A(J) XMAX WILL DEFINE FORMAT. ``` ``` XMAX = AMAX1(XMAX,ABS(AJ)) TOT(1) = TOT(1) + AJ X(N,1)=AJ XID(N) = ID(J) IND(N)=N IF (102 .EQ. 0) 60TO 6 BJ=B(J) XMAX = AMAX1(XMAX,ABS(BJ)) TOT(2) = TOT(2) + BJ X(N,2)=BJ TEMP=BJ-AJ IF (JP .EQ. 1) TEMP=TEMP+100. / (AJ+1.E-20) X(N,3)=TEMP 6 CONTINUE NUM < 0 IS SPECIAL CASE TO INHIBIT SORT OR IF ONLY ONE ITEM. DON'T SORT. IF (NUM .LT. 0) 60TO 160 IF (N-1) 7,160,9 7 WRITE(+,8) 8 FORMAT(' NO DATA') NOTHER=0 RETURN DETERMINE HOW TO SORT. 9 IF (KSD .EQ. -1) 80TO 10 IAS=KSO BOTO 30 10 IF (NOTHER .EQ. 0) WRITE(*,20) 20 FORMAT(/, ' SORTED? ') CALL INP(3,0,0,0,0,210,IAS, #230, #10) 30 IF (IAS .EQ. 0) 60TO 160 40 IF (NOTHER .EQ. 0) WRITE(*,50) 50 FORMAT(/, ' ASCENDING? CALL INP(3,0,0,0,0,220, IAS, #230, #40) IN=1 IF (102 .EQ. 0) 60TO 80 60 IF (NOTHER .NE. 0) GOTO 74 WRITE(*,70) 70 FORMAT(/, ' SORT ON: ',/, 1 - BASE DATA',/, 2 - PERTURBED DATA') IF (JP .EQ. 1) WRITE(*,71) 71 FORMAT(' 3 - % CHANGE ? IF (JP.EQ.2) WRITE(+,72) 72 FORMAT(' 3 - DIFFERENCE ? 74 CALL INP(1,0,0,1,3,150,IN,*230,*60) JABS=0 IF (IN .NE. 3) GOTO 80 ``` ``` 75 IF (NOTHER .EQ. 0) WRITE(*,77) 77 FORMAT(/, ' SORT ON ABSOLUTE VALUE? CALL INP(3,0,0,0,0,230,JABS,+230,+75) C C AT THIS POINT: C IAS = 0 - ASCENDING C = 1 - DESCENDING IN = 1 - SORT ON BASE = 2 - SORT ON PERTURBED = 3 - SORT ON DIFFERENCE OR % CHANGE C JABS = 0 - SORT RESULAR = 1 - SORT ON ABSOLUTE VALUE 80 NEXT=0 IF (IAS .EQ. 0) NEXT=N+1 DO 90 J=1,N JFLAB(J)=0 90 CONTINUE C SORT BY POINTER IND. C DO 150 J=1,N XMIN=1.E30 DO 100 K=1,N IF (JFLAS(K) .ED. 1) 60TO 100 XKIN = X(K,IN) IF (JABS .EQ. 1) XKIN=ABS(XKIN) IF (XKIN .BE. XMIN) GOTO 100 XMIN=XKIN KSAVE=K 100 CONTINUE JFLAB (KSAVE) =1 IF (IAS .EQ. 0) NEXT=NEXT-1 IF (IAS .EQ. 1) NEXT=NEXT+1 IND(NEXT)=KSAVE 150 CONTINUE C SET UP HEADERS AND FLASS 160 PLIB=BL PC=BL NP=1 NT=1 IF (102 .EQ. 0) GOTO 190 PLIB=OUT2 IF (JP .EQ. 1) PC=CHA IF (JP .EQ. 2) PC=DIF NP=3 NT=2 190 WRITE(*,200) HEAD, GUT1, PLIB, PC 200 FORMAT(1X,1H*,A10,1X,A10,4X,A10,4X,A10) ``` ``` LINES=0 SET FORMAT JF=AL0610(XMAX)+3 IF (JF.LT.1) JF=1 C C DO 210 M=1,N CALL ABORT (LINES, #230) BET NEXT INDEX K=IND(M) ENCODE AND MAYBE INSERT COMMAS. DO 205 J=1,NT CALL CONVT(JF,FIELD(J),X(K,J)) 205 CONTINUE FOR % CHANGE, SIMPLY ENCODE, BUT FOR DIFFERENCE, CONSIDER COMMAS IN CONVT. IF (NP .LT. 3) 60T0 210 IF (JP .EQ. 2) 80TQ 208 WRITE(FIELD(3), 206) X(K,3) 206 FORMAT(F12.1,1X) 60TO 210 208 CALL CONVT(JF, FIELD(3), X(K,3)) 210 WRITE(*,215) XID(K), (FIELD(J), J=1, NP) 215 FORMAT(1X,A7,3(A13,1X)) C PRINT TOTAL C IF (JTOT .EQ. O .OR. N .EQ. 1) RETURN DO 217 J=1,NT CALL CONVT(JF,FIELD(J),TOT(J)) 217 CONTINUE AS BEFORE WITH % CHANGE OR DIFFERENCE. IF (NP .LT. 3) BOTO 219 IF (JP .EQ. 2) GOTO 218 XXX = (TOT(2) - TOT(1)) + 100, 0/(TOT(1) + .1E-20) WRITE(FIELD(3),206) XXX 60TO 219 218 CALL CONVT(JF,FIELD(3),TOT(2)-TOT(1)) 219 WRITE(*,220) (DASH,J=1,NP) ``` ``` 220 FORMAT(11X,A10,4X,A10,4X,A10) WRITE(*,215) TOTL,(FIELD(J),J=1,NP) 230 RETURN END SUBROUTINE CONVT (JF,FIELD,X) CALLED BY DUMP TO ENCODE VALUE X INTO 'FIELD' ACCORDING TO FORMAT JF, AND POSSIBLY INSERT COMMAS. CHARACTER+13 FIELD CHARACTER+1 CIN(13), COUT(13), SUNIM, COM, BL CHARACTER*7 VAR(8) DATA VAR/'(F13.8)','(F13.7)','(F13.6)','(F13.5)', '(F13.4)','(F13.3)','(F13.2)','(E13.5)'/ DATA SUNIM/'-'/ DATA COM /','/ DATA BL /''/ DATA BL C IF (JF .LE. 7) 60TO 4 IF (JF .LE. 10) 80T0 5 IF (JF .8T. 12) 80TO 2 C CONVERT TO INTEBER AND ENCODE C IX = X WRITE(FIELD, 1) IX 1 FORMAT(113) JFROM=11 BOTO 15 C SIMPLY ENCODE AND RETURN 2 JF=8 4 WRITE(FIELD, VAR(JF)) X RETURN C 5 WRITE(FIELD, 10) X 10 FORMAT(F13.1) JFROM=9 C DECODE INTO CHARACTERS TO INSERT COMMAS. 15 READ(FIELD, 20) CIN 20 FORMAT (13A1) C COPY RIGHT THREE DIGITS (AND DECIMALS IF JFROM=9). DO 30 L=JFROM,13 COUT(L)=CIN(L) 30 CONTINUE ``` ``` C LIN-JFROM LOUT=JFROM K4=3 C C 80 LEFT 40 LIN=LIN-1 LOUT-LOUT-1 IF BLANK, WE'RE THROUGH. IF MINUS, STORE MINUS AND WE'RE THROUGH. C IF (CIN(LIN) .EQ. BL) BOTO 60 IF (CIN(LIN) .NE. SUNIM) BOTO 45 COUT (LOUT) = SUNIM 80T0 65 C BUMP DISIT COUNTER. IF 4 DIGITS, INSERT COMMA IN OUTPUT C BUFFER. C 45 K4=K4+1 IF (K4.LT.4) 60TO 50 K4=1 COUT (LOUT) = COM LOUT=LOUT-1 COPY DIBIT 50 COUT(LOUT) = CIN(LIN) BOTO 40 C C PAD WITH BLANKS AND ENCODE BACK INTO FIELD. 60 IF (LOUT.LE.0) 60T0 70 COUT (LOUT) = BL 65 LOUT=LOUT-1 60T0 60 70 WRITE(FIELD, 20) COUT RETURN SUBROUTINE ADJUMP(103A, 104A, STORA, STORB, TITLE, LINE, *) CALLED BY OUTPUT TO TAKE ADJUSTED COSTS OUT OF 103A (AND 104A) AND FORMAT THEM FOR OUTPUT INTO STORA (AND STORB). C KODE - PRINT CODE OF ADJUSTED COST: C 80 - NON-RECURRING COSTS C 81 - RECURRING COSTS C 82 - DISPOSAL COSTS C 83 - ADJLCC C KOUNT - SUBSCRIPT FOR ALPHA: C 1 - NR C 2 - RC C 3 - DP ``` ``` LINE - DUTPUT LINE NUMBER TITLE - ARRAY CONTAINING TITLE FOR EACH LINE - COST CATEBORY AND YEAR. DIMENSION STORA(120), STORB(120) INTEGER DUNA(20), DUNN(6) CHARACTER*7 FIELD CHARACTER*7 TITLE (30) CHARACTER+2 ALPHA(3) C COMMON /SHARE/ SIN(40,4), RUIN(120,13), AFIN(50,15), SEIN(50,9), DSE(50,2), AIDATA(50), COSTS(27), SCAL(78) C DATA ALPHA/'NR', 'RC', 'DP'/ C GET BASE YEAR IYEAR=SCAL (78) IF (SCAL(78) .LE. -1.E30) SOTO 10 BOTO 30 10 WRITE(+,20) 20 FORMAT(/, ' BASE YEAR NOT FOUND IN DATA. SET TO 1') IYEAR=1 30 LINE=0 KODE=80 REWIND 14 BYPASS HEADER CARDS READ(14) DUMA READ(14) DUMN KOUNT=1 IF (104A .NE. 0) 80TO 110 C FIND ADJUSTED COSTS IF NO PERTURBED FILE. 40 READ(14) 1, VAL IF (I .EQ. 0) RETURN 1 IF (I .EQ. 83) RETURN IF (I .LT. 80) 80T0 40 LINE=LINE+1 STORA(LINE) = VAL NEXT COST CATEBORY 50 IF (I .EQ. KODE) 80TO 40 KODE=KODE+1 KOUNT=KOUNT+1 60 WRITE(FIELD, 70) ALPHA(KOUNT), IYEAR 70 FORMAT(A2,1X,14) TITLE (LINE) = FIELD ``` ``` IYEAR=IYEAR+1 BBTB 40 FIND ADJUSTED COSTS FOR REBULAR AND PERTURBED OUTPUTS. BYPASS HEADER CARDS 110 REWIND 15 READ(15) DUMA READ(15) DUMN 120 READ(14) I1, VAL1 READ(15) 12, VAL2 END OF FILE IS REACHED. ADJLCC NOT FOUND. RETURN TO PRINT ERROR MESSAGE. 125 IF (I1 .EQ. O .AND, I2 .EQ. O) RETURN 1 KEEP READING CARDS UNTIL PRINT CODE FOR FIRST ADJUSTED COST IS FOUND. IF (I1 .LT. 80) 60TO 120 IF BOTH CARDS HAVE PRINT CODE 83, WE HAVE ALL ADJUSTED COSTS. IF (I1 .EQ. 83 .AND. I2 .EQ. 83) RETURN LINE=LINE+1 IF (II .NE. KODE) 80TO 130 IF (12 .NE. KODE) 80TO 150 I1 = I2 = KODE BOTH FILES HAVE THE SAME COST CATEGORY. 126 STORA(LINE)=VAL1 STORB(LINE) = VAL2 WRITE(FIELD, 129) ALPHA(KOUNT), IYEAR 129 FORMAT(A2.1X.14) TITLE(LINE) = FIELD IYEAR=IYEAR+1 GOTO 120 130 IF (I2 .EQ. KODE) 60TO 140 I1 = I2 = KODE + 1 BOTH FILES CHANGED AT THE SAME TIME. KODE=KODE+1 KOUNT=KOUNT+1 ENTO 126 11 = KODE + 1 12 = KODE PERTURBED FILE HAS MORE DATA. 140 STORA(LINE)=0.0 ``` ``` STORB(LINE) = VAL2 WRITE(FIELD, 129) ALPHA(KOUNT), IYEAR TITLE(LINE)=FIELD IYEAR=IYEAR+1 READ(15) 12, VAL2 60TO 125 C C II = KODE C I2 = KODE + 1 C BASE FILE HAS MORE DATA. 150 STORA(LINE)=VAL1 STORB(LINE)=0.0 WRITE(FIELD, 129) ALPHA(KOUNT), IYEAR TITLE(LINE)=FIELD IYEAR=IYEAR+1 READ(14) II, Val1 60TO 125 END ``` ## <u>Bibliography</u> - Anderson D. R., D. J. Sweeney, and T. A. Williams. <u>An Introduction to Management Science</u>: <u>Quantitative Approaches to Decision Making</u> (Third Edition). New York: West Publishing Company, 1982. - Baer, Jean-Loup. <u>Computer Systems Architecture</u>. Rockville MD: Computer Science Press, 1980. - 3. Biji, A. "The Revolution is Here to Stay," <u>CAD:</u> Computer-Aided <u>Design</u>, <u>12</u>: 107-114 (May 1980). - 4. Blanchard, Benjamin S. <u>Logistics Engineering and Management</u> (Second Edition). Englewood Cliffs NJ: Prentice-Hall Inc., 1981. - 5. Brennan, James R. "Design to Life Cycle Cost (DTLCC) Implementation," <u>Journal of the Society of Logistics Engineers</u>, 14: 27-30 (Fall 1980). - 6. Briskin, Lawrence. Network Repair Level Analysis Model: User's Guide. AFALD/XRS, Wright-Patterson AFB OH, January 1984. - 7. Brown, Gary D. and Donald H Selfton. "The Micro vs. the Applications Logjam," <u>Datamation</u>, <u>30</u>: 96-104 (January 1984). - 8. Cahill, Hugh E. and Richard C. Davis. "ADAM A Computer Aid to Maintainability Design," 1984 Proceedings Annual Reliability and Maintainability Symposium. 12-16. IEEE Press, New York, 1984. - 9. Chaney, Roy and Brian Johnson. "Maximizing Hard-Disk Performance," Byte, 9: 307-334 (May 1984). - 10. Clark, Lt Col Thomas D., Professor, Management Sciences, Department of Operational Sciences. Personal Interview. AFIT/ENS, Wright-Patterson AFB OH, 20 April 1984. - 11. "Computer-Aided Everything," <u>Engineering-News Record</u>, 207: 34-61 (3 December 1981). - 12. Cook, Steven. "Plug in a Processor," <u>PC World</u>, <u>2</u>: 56-59 (October 1983). - 13. Delo-Stritto, Fred V., Engineer. Personal Interview. HQ AFLC/MMAQP, Wright-Patterson, AFB OH, 26 April 1984. - 14. Drezner, Stephen M. and Richard J. Hillestad. <u>Logistics</u> <u>Models: Evolution and Future Trends</u>, Report No. P-6748. The RAND Corporation, Santa Monica CA, 1982. - 15. Ferguson, Keith A., Operations Research
Analyst. Personal Interview. AFLC/XRS, Wright-Patterson AFB OH, 16 April 1984. - 16. Gage, Dr. Thomas W., Mathematical Statistician. Telephone Interview. AFLMC, Gunter AFS AL, 10 April 1984. - 17. Gotwals, John K. "Processing Power on the IBM Personal Computer," 1983 ACM Conference on Personal and Small Computers. 132-142. Association of Conputing Machinery, San Diego CA, 1983. - 18. Graham, Lt Col James L., Chief, Analysis Division. Telephone Interview. AFSC/ALT, Andrews AFB MD, 25 April 1984. - 19. Healey, Martin. "Junking the Mainframe," <u>Datamation</u>, <u>29</u>: 120-136 (August 1983). - 20. Huizenga, Charlie and Chip Barnaby. "But is It Really FORTRAN?," PC World, 2: 172-179 (February 1984). - 21. Kaminker, Asher et. al. "A 32-Bit Microprocessor with Virtual Memory Support," <u>IEEE Journal of Solid-State Circuits</u>, SC-16: 548-557 (October 1981). - 22. Kavuru, Sudha. "Modular Architecture," <u>Byte</u>, <u>8</u>: 194-204 (June 1983). - 23. Klement, Mary A. "Computer-Aided Design A Tool For Supportability," <u>Proceedings of the 18th Annual International Logistics Symposium</u>. 1-6. Society of Logistics Engineers, Altanta GA, 1983. - 24. Laxon, W. R. "Selecting and Evaluating CAD Systems," <u>CAD</u>: <u>Computer-Aided Design</u>, 9: 233-237 (October 1977). - 25. Leedy, Glenn. "The National Semiconductor NS16000 Micro-processor Family," Byte, 8: 53-66 (April 1983). - 26. Logan, Capt Glen T. <u>Development of an Interactive Computer Aided Design Program for Digital and Continuous Control System Analysis and Synthesis.</u> MS thesis. School of Engineering, Air Force Institute of Technology (AU), Wright-Patterson AFB OH, March 1982 (AD-A118 042). - 27. Miller, Terry, Operations Research Analyst. Telephone Interview. AFHRL/LRC, Wright-Patterson AFB OH, 11 April 1784. - 28. Morris, Kenneth L., Director, Logistic Support Analysis. Personal Interview. AFLC/PTL, Wright-Patterson AFB OH, 11 April 1984. - 29. Naas, E. L. and S. H. Eames. "Automation of Decision Making Logistics Support Analysis Tools," <u>Proceedings of the 14th Annual International Symposium</u>. 1-6. Society of Logistics Engineers, Clearwater Beach FL, 1979. - 30. Nesbit, Irene S. "Move It to a Micro," <u>Datamation</u>, <u>29</u>: 188-194 (October 1983). - 31. Ogan, Capt Andrew, Logistic Supply Analyst. Telephone Interview. AF/LEYS, Pentagon, Washington DC, 9 April 1984. - 32. Paulson, R. M., R. B. Waina, and L. H. Zacks. <u>Using Logistics Models in System Design and Early Support Planning</u>, Report No. R-550-PR. The RAND Corporation, Santa Monica CA, 1971. - 33. Pechura, Michael A. "Comparing Two Microcomputer Operating Systems: CP/M and HDOS," Communications of the ACM, 26: 188-195 (March 1983). - 34. Plata, E. F. "Logistics Support Analysis: Its Purpose and Scope," <u>Logistics Direction</u>, <u>4</u>: 18-22 (January 1980). - 35. ---- and C. R. Spinner. "Logistics Support Analysis Development and Implementation," <u>Logistics Direction</u>, <u>4</u>: 23-27 (January 1980). - 36. Raud, R. K. and B. G. Taum. "The State of the Art in Microcomputer Programming (A Survey)," <u>Programmirovanie</u>, 5: 31-43 (September-October 1982). - 37. Schwarz, Richard K. et al. <u>Design for Maintenance in the Aerospace Industry: A Survey of Current Practices and Prospects for Integration with CAD</u>. Human Resources Laboratory, Wright-Patterson AFB OH, December 1982. - 38. Shoup, Terry E. Applied Numerical Methods for the Micro-Computer. Englewood Cliffs NJ, Prentice-Hall, Inc., 1984. - 39. Singh, Ram K. "Supportability: New Direction and Future Course of LSA," <u>Proceedings of the 18th Annual International Logistics Symposium</u>. 1-5. Society of Logistics Engineers, Altanta GA, 1983. - 40. Sterkel, Terrance E. "Logistics Driven Design," Proceedings of the 14th Annual International Logistics Symposium. 1-4. Society of Logistics Engineers, Clearwater Beach FL, 1979. - 41. Test and Evaluation of Technology for Acquiring Supportable Systems: User's Guide (Application). Contract F33615-79-C-0030 with Westinghouse Electric Corporation. Wright-Patterson AFB OH, 7 August 1982. - 42. Tetmeyer, Col Donald, Chief, Human Resources Laboratory. Personal Interview. AFHRL/LR, Wright-Patterson AFB OH, 13 April 1984. - 43. Wilschke, Jack. "Good News on the FORTRAN Front," Softalk, 2: 44-50 (November 1983). - 44. Wood, John W., Jr. "A Logistics Risk Assessment Methodology," <u>Proceedings of the 16th Annual International Logistics Symposium</u>. 1-7. Society of Logistics Engineers, Seattle WA, 1981. - 45. 210844. Microprocessors and Peripheral Handbook. Intel Corporation, Santa Clara CA, 1982. - 46. 6936808. <u>Technical Reference</u>, <u>Personal Computer XT</u>. International Business Machines, Boca Raton FL, 1983. Captain Donald G. Davidson was born in New Albany, Indiana on 14 March 1951. He enlisted in the USAF in 1970. After separation from the Air Force in 1974, he enrolled in Indiana University Southeast from which he received a Bachelor of General Studies degree in January 1978. He then received a commission in the USAF through the ROTC program at the University of Lousiville and entered active duty in July 1978. Assigned to 381 Strategic Missile Wing at McConnell AFB, Wichita, Kansas he served as a missile combat crew commnader. Captain Davidson entered the School of Systems and Logistics, Air Force Institute of Technology, Wright-Patterson AFB, Ohio in May 1983. Permanent address: 617 West Spring Street New Albany, Indiana 47150 ADAPTING LOGISTICS MODELS TO A HICROCOMPUTER FOR INTERFACE HITH COMPUTER-..(U) AIR FORCE INST OF TECH WRIGHT-PATTERSON AFB OH SCHOOL OF SYST.. P/G 15/5 D-R147 666 3/3 UNCLASSIFIED MICROCOPY RESOLUTION TEST CHART NATIONAL SUREAU OF STANDARDS - 1963 - A ## VITA Captain John J. Fraser was born on 11 July 1950 in Houston, Texas. He attended the University of Houston from which he received a Bachelor of Science in Mathematics in December 1973. Captain Fraser received his commission in the USAF through Officer's Training School in February 1975. He served eight years as a missile combat crew member at McConnell AFB, Wichita, Kansas. While stationed at McConnell AFB, he received a Master of Arts in Human Relations from Webster University, St Louis, Missouri. He entered the School of Systems and Logistics, Air Force Institute of Technology, Wright-Patterson AFB, Ohio in May 1983. Permanent address: 115060 Cedar Creek Houston, Texas 77077 | | | | REPORT DOCUM | ENTATION PAG | E | | | |--|---
--|--|---|--|---------------------------------------|------------| | 1a. REPORT SECURITY CLASSIFICATION | | | | 1b. RESTRICTIVE MARKINGS | | | | | UNCLASSIFIED | | | | | | | | | 28 SECURITY CLASSIFICATION AUTHORITY | | | | 3. DISTRIBUTION/AVAILABILITY OF REPORT | | | | | DECLARACIONE DATION (DELLA DELLA DEL | | | | Approved for public release; | | | | | 25. DECLASSIFICATION/DOWNGRADING SCHEDULE | | | | distribution unlimited | | | | | 4. PERFOR | MING ORGAN | ZATION REPORT | IUMBER(S) | 5. MONITORING OF | IGANIZATION RE | PORT NUMBER(| 3) | | | LM/LSM/ | | | | | | | | 6a NAME OF PERFORMING ORGANIZATION School of Systems and | | | 6b. OFFICE SYMBOL (If applicable) | 7a. NAME OF MONITORING ORGANIZATION | | | | | Logistics | | | AFIT/LS | • | | | | | 6c. ADDRESS (City, State and ZIP Code) | | | | 7b. ADDRESS (City, | State and ZIP Code | 1) | | | Air Fo | rce Ins | titute of ' | rechnology | | | | | | | | son AFB, O | | 1 | | | | | So. NAME OF FUNDING/SPONSORING Sb. OFFICE SYMBOL | | | | 9. PROCUREMENT INSTRUMENT IDENTIFICATION NUMBER | | | | | | Alf Force | | | | | | | | Human Resources Laboratory AFHRL/LRA Sc. ADDRESS (City, State and 21P Code) | | | | 10. SOURCE OF FUNDING NOS. | | | | | | ,,,, 01016 | | | PROGRAM
ELEMENT NO. | PROJECT
NO. | TASK
NO. | WORK UNIT | | Waish | Dattan | a a m A E D O | 1 45477 | ELEMENT NO. | | ,,,,, | | | WILGHT | - Patter
Include Securi | son AFB, O | 1 45433 | 1 | | | - | | | Box 19 | | | ł | | | 1 | | | NAL AUTHOR | (s) Donald | G. Davidson, B. | G.S., Capt. | USAF | · · · · · · · · · · · · · · · · · · · | | | | | | Fraser B.S. | | | | | | MS Thesis FROM TO | | | | 1 | | | OUNT | | | NESTARY N | | | 1984 Septe | Meer. | 203 | Tary. | | | | | | r. | WOLAVER | 7. 148 | ut 8 y | | | | | | | ean for Research a | | relopinent | | | | | | | richt-Bettemon, LES | LON MANAGE | r) | | 17. | COSATI | CODES | 18. SUBJECT TERMS (| Continue on reverse if W | a Contract A. Contract Accounts | A A A CHARLE WITH CH | · | | FIELD | GROUP | CODES
SUB. GR. | | | | | | | FIELD | GROUP
05 | | Computer, c | omputer-aide | ed design, | logistic | | | 15
09 | 05
02 | SUS. GR. | | omputer-aide | ed design, | logistic | | | 15
09 | GROUP 05 02 ACT (Continue : ADAP | on reverse if necessar | Computer, c | omputer-aide
lity. microcom
MA MICROCOMPU | ed design,
computer.
JTER FOR | logistic | | | 15
09
19. ABSTRA | GROUP 05 02 ACT (Continue : ADAP INTE | on reverse if necessari
TING LOGIST | Computer, computer, computer, computer, computer, computer, company and identify by block numbers and computer in the computer of the computer in the computer of | omputer-aide
lity. microc
"'
A MICROCOMPU
DESIGN SYST | ed design,
computer.
JTER FOR | logistic | | | Title Thesi | GROUP 05 02 ACT (Continue : ADAP INTE | on reverse if necessari
TING LOGIST | Computer, computer, computer, computer, computer, computer, computer, construction of the computer comp | omputer-aide
lity. microc
"'
A MICROCOMPU
DESIGN SYST | ed design,
computer.
JTER FOR
TEMS | logistic | | | Title Thesi | GROUP 05 02 ACT (Continue : ADAP INTE s Advis | on reverse if necessary TING LOGIST REFACE WITH Or: Willia | Computer, computer, computer, computer, computer, computer, computer, construction of the computer comp | omputer-aide
lity. micros
A MICROCOMPU
DESIGN SYST | ed design, computer. JTER FOR TEMS | logistic | | | Title Thesi UNCLASSIF | GROUP 05 02 ACT (Continue : ADAP INTE S Advis | on reverse if necessary TING LOGIST REFACE WITH Or: Willia | Computer, computer, computationable and identify by block number CICS MODELS TO COMPUTER-AIDED am B. Askren, P. | omputer-aide lity. microc A MICROCOMPU DESIGN SYST h.D. | ed design, computer. JTER FOR TEMS URITY CLASSIFIC | logistic | :s, | | Title Thesi 20. DISTRII UNCLASSIF | GROUP 05 02 ACT (Continue : ADAP INTE S Advis | on reverse if necessarians and the second se | Computer, computer, computationable and identify by block number of COMPUTER-AIDED am B. Askren, P. Computer of Co | omputer-aide lity. microc A MICROCOMPU DESIGN SYST h.D. | ed design, computer. JTER FOR TEMS URITY CLASSIFIC FIED UMBER | logistic
models | IS, | Logistics concerns such as reliability and maintainability are the results of product design. Logistics models are the tools used by the logistics engineers to analyze these logistics concerns. Currently, logistics models are run primarily on mainframe computers and at later stages of the design process. If logistics models were adapted to microcomputers, the models would be more accessible to the logistics engineers, thus resulting in products which are more reliable and more easily maintained. A further step would be to interface these models with a computer-aided design (CAD) system. CAD systems have proven to be a very useful engineering tool during product design. The interfacing of these models to a CAD system would allow the logistics engineer to analyze design earlier, thus achieving greater flexibility in the design process. This research examines the difficulties of selecting models for incorporation into a CAD system and the use of microcomputers to run these models. A selection function was developed to identify models for specific types of analysis and their suitability for incorporation into a CAD system. The literature on microcomputers was examined to determine the limitations of microcomputers to run large logistics models. To further define these limitations the Reliability Maintainability Cost Model was adapted to an IBM-PC microcomputer. + Cours 12-84